

A new Jurassic theropod dinosaur from Western Australia

John A. Long¹ and Ralph E. Molnar²

¹ Western Australian Museum, Francis Street, Perth, Western Australia 6000, Australia

² Queensland Museum, PO Box 3300, South Brisbane, Queensland 4101, Australia

Abstract – A Middle Jurassic (Bajocian) theropod dinosaur, *Ozraptor subotaii*, gen. et sp. nov., is described from the Colalura Sandstone of Western Australia, based on the distal end of a left tibia. The astragalar facet indicates that the dorsal process of the astragalus was high and distinctly rectangular in outline, with an anterior surface that is almost straight along its dorsal margin. It differs from all other theropods in which the tibia or astragalus is known as these have either weakly developed, low dorsal processes or high triangular-shaped processes. The specimen is significant in being the first Jurassic theropod bone from Australia, and the first Western Australian dinosaur to be formally named, apart from an ichnotaxon.

INTRODUCTION

Australian dinosaurs are known mostly from scant and rarely articulated remains of Early Cretaceous age in Victoria, New South Wales, South Australia and Queensland (Molnar 1991; Long 1993, 1998). The only Jurassic dinosaurs so far described are the partial skeleton of the sauropod *Rhoetosaurus brownei* (Longman 1927) from southern Queensland, and a report of a probable sauropod caudal vertebra by Long (1992) from near Geraldton, Western Australia. The bone described herein comes from the same site as the latter, the Bringo railway cutting about 20 km east of Geraldton, which exposes the Middle Jurassic Colalura Sandstone. The Colalura Sandstone is dated by its stratigraphic position. Immediately overlying it is the Bringo Shale (approximately 2 metres thick) and then the Newmarracarra Limestone which contains a diverse marine invertebrate fauna including abundant bivalves and ammonites. It has been referred to the Sowerbyi and perhaps Sauzei and Humphriesianum Zones of the European Middle Bajocian.

In addition to the two dinosaur bones, the Colalura Sandstone has abundant fossilised wood, bivalves, and rare reptilian bones including an isolated plesiosaur vertebra [WAM 86.10.707, figured by Long (1993, p. 53); UWA 36112; Long and Cruickshank 1998], and a possible paddle bone from a plesiosaur (WAM 63.5.13).

The western half of the Australian continent has been almost devoid of dinosaur skeletal remains until Long (1992) described a possible theropod humerus from the Late Cretaceous (Maastrichtian) Miria Formation of the Carnarvon Basin and the probable sauropod caudal vertebra from Bringo Cutting. Long (1995) also gave a brief description

of a Late Cretaceous theropod pedal phalange from the Molecap Greensand near Gingin, and Long and Cruickshank (1996) described a possible Early Cretaceous theropod caudal vertebra from the Birdrong Sandstone, exposed near Kalbarri. However, an extensive assemblage of dinosaur footprint taxa are now known from the Early Cretaceous Broome Sandstone, including the theropod ichnotaxon *Megalosauropus broomensis* Colbert and Merrilees 1967, at least two different kinds of sauropods (Thulborn *et al.* 1994: 92), a variety of ornithopods including *Wintonopus* sp. (Long 1993, 1998), and a thyreophoran, possibly a stegosaur (Long 1993). This footprint assemblage is currently under study by Dr Tony Thulborn and Mr Tim Hamley, University of Queensland, Zoology Department, ably assisted by Mr Paul Foulkes of Broome. Figure 1 shows all known Mesozoic reptiles sites in Western Australia, and their relative stratigraphic positions.

The specimen described here was found in 1966 by four year 12 Scotch College students, Steven Hincliffe, Peter Peebles, Robert Coldwell and Trevor Robinson (deceased), who visited the region to collect fossils. They gave the bone to Professor Rex Prider of the University of Western Australia who made casts and sent them to the British Museum of Natural History in London. At this stage the bone was still embedded in matrix. A note found with the specimen indicates that it had been shown to Dr A. Charig who thought it might be a turtle bone. In 1989, when one of us (JL) was appointed as curator of vertebrate palaeontology at the Western Australian Museum, a review of the Mesozoic vertebrates of that state was initiated. All material from the UWA collections was studied. The specimen was only recently prepared from the

Figure 1 Map showing the localities and stratigraphic positions of all known Mesozoic reptile fossils found in Western Australia.

rock by hammer and chisel, and consolidated with dilute Mowital B30 in acetone.

Although this specimen represents the first skeletal material of a Jurassic Australian theropod, tracks are known from Queensland (Hill *et al.* 1966). Among these, at least one track from a small theropod, probably of Bajocian-Bathonian age, is comparable in size to this material (Hill *et al.* 1966).

SYSTEMATIC PALAEOLOGY

Although the specimen described here is based on a single incomplete bone, it is well known that in theropods the shape of the astragalus, or its corresponding facet on the tibia, can be distinctive at the generic level or above (Paul 1992; Welles and Long 1974; Molnar *et al.* 1981, 1996; Molnar and Pledge 1980). As this is also the first Australian Jurassic theropod recorded from skeletal material, it is unlikely to be confused with any described existing dinosaur skeletal remains. The closest theropod both in age and geographic proximity is *Cryolophosaurus elliotti* Hammer and Hickerson, 1994, from the earliest Jurassic of Antarctica, which

apparently has the astragalus and calcaneum fused to the tibia (specimen examined by JL in 1996).

Order Saurischia Seeley 1888

Suborder Theropoda Marsh 1881

Family *Incertae Sedis*

Genus *Ozraptor* gen. nov.

Type Species

Ozraptor subotaii sp. nov.

Diagnosis

A small theropod dinosaur having the distal end of the tibia with a high rectangular, well-defined facet for the ascending process of the astragalus set into the anterior surface of the tibia. This facet has a relatively straight, dorsal margin, and a distinct vertical ridge centrally placed. Medial malleolus weakly developed.

Etymology

After "Oz" colloquial usage, short for Australia, and "raptor" meaning robber, a now popular

Figure 2 *Ozraptor subotaii* gen. et sp. nov., holotype UWA 82469. Distal end of left tibia in lateral view (A), anterior view (B), posterior view (C), and medial view (D). Bone whitened with ammonium chloride.

Figure 3 *Ozraptor subotaii* gen. et sp. nov., holotype UWA 72469. A, sketch of the anterior face of the distal end of the tibia. B, possible reconstruction showing estimated shape of astragalus, calcaneum and distal fibula.

reference to small theropod dinosaurs (Currie 1997). One may therefore (metaphorically) think of *Ozraptor* as 'the lizard of Oz'.

Ozraptor subotaii sp. nov.

Material Examined

Holotype UWA 82469, distal end of left tibia (Figures 2, 3); only specimen.

Type locality

Found on the ground at the Bringo Railway Cutting, about 20 km east of Geraldton, Western Australia. Identified as being derived from the Colalura Sandstone (Bajocian) because the associated matrix shows the lithological characteristics of that unit, and included fossil wood.

Diagnosis

As for genus, only species.

Remarks

Molnar & Pledge (1980) erected the new theropod genus *Kakuru* based on the distal end of a right tibia, with a well-preserved astragalar facet. They argued, following the study of Welles and Long (1974), that the shape of the ascending process of the astragalus was unique. Here we iterate the same argument: in no other theropod is the astragalus developed as an almost rectangular dorsal process with a straight dorsal margin.

Welles and Long argued that the shape of the astragalar ascending process could be used to recognise major groups of theropods, and this character is still used in contemporary phylogenetic classifications (e.g., Gauthier 1986; Sereno 1997). If so, it is expected that the form in *Kakuru* is not actually unique but indicative of an otherwise unknown group of theropods. This is supported by the later publication (Taquet 1985) of a Moroccan Liassic theropod with a similarly formed ascending process. Although in the published figures the astragalus resembles those of ceratosaurs, examination of this specimen by REM reveals that this is misleading because the medial edge and apex of the ascending process are broken. Examination of the break on the astragalus body shows that the process did not extend across the body. Thus, like that of *Kakuru*, the ascending process of this unnamed taxon was high, but did not cover the entire anterior face of the tibia. This, in combination with the occurrence of these forms in regions where the dinosaurian fauna is poorly known, suggests that these 'aberrant' forms do not invalidate the use of the form of the astragalar process in recognising theropod taxa, but instead indicate that some Gondwanan theropod groups were not represented, or yet documented, in the northern continents.

The Bringo Cutting specimen is readily recognised as a distal tibia from the characteristic triangular distal form and ridge on the posterior surface behind the medial malleolus found in bipedal dinosaurian tibiae. The presence of a facet

Figure 4 *Allosaurus fragilis*, Late Jurassic, North America. Diagram showing left tibia in anterior view (A) and shape of astragalus and calcaneum fitted to front of tibia, showing close corroboration of astragalus shape to groove on tibia.

for the ascending process of the astragalus shows that the tibia represents a derived theropod (Rowe and Gauthier 1990).

Description

The bone is unfortunately much abraded along the lateral and distal margins, thus the latter is not well defined. The distal end of the left tibia, as preserved, measures 40 mm across at the broadest and the shaft is 19.6 mm thick at its thickest. The mid cross-section of the shaft is tear-shaped. The distal end of the bone is quite asymmetric due to the well-developed lateral flange behind the fibula, as is typical of theropod tibiae. The astragalus facet measures approximately 35 mm high from the distal end of the bone, and is 20.6 mm wide at its dorsal edge. The facet is depressed slightly into the shaft, unlike other derived theropods, where the ascending process may abut a step in the anterior face of the tibia (as in *Megalosaurus*) but does not rest 'beneath' the general level of the anterior face. The dorsal margin of the astragalus facet is well-developed as a strong shelf, gently curving out to meet the anterior face of the shaft, most strongly defined medially. The facet has a distinct median ridge extending vertically down its centre, weakly expanded distally. The dorsal margin is slightly offset at its junction with this ridge, with the lateral portion set more distally than the medial. The medial margin of the astragalus facet is straight. The extensor surface of the tibia is slightly concave at the fibular flange, becoming weakly convex dorsally along the shaft. The medial malleolus is abraded, yet from the overall shape of the bone it appears that it was not prominent, and may have been truncate as in *Megalosaurus* and *Poekilopleuron* (Molnar *et al.* 1996). The medial surface adjacent to the facet is extremely narrow, due to the great width of the astragalus facet.

The estimated length of the bone, by comparison with other similarly robust, although larger, theropod tibiae is approximately 17–20 cm, giving an estimated maximum body length in the range of about 1.6–2 m (by comparison with *Sinraptor dongi* [Currie and Zhao 1993] and *Allosaurus fragilis* [Madsen 1976]).

Etymology

After the fictional character *Subotai*, a swift running thief from the film "Conan the Barbarian" (1982, Universal Pictures), based on the Robert E. Howard books.

COMPARISON WITH OTHER THEROPODS

The range of theropods of the Late Triassic and Early-Middle Jurassic include slender, small forms with elongate tibiae, such as *Syntarsus* and *Coelophysus*, as well as larger, more robust forms,

such as *Dilophosaurus*. In these ceratosaurs, the astragalus is broad and low with a weakly to moderately developed triangular dorsal process (Rowe and Gauthier 1990, fig. 5.9; Welles and Long 1974), as also in the Late Jurassic *Sinraptor* (Currie and Zhao 1993). Or it is sometimes fused to the tibia and calcaneum as a tibiotarsus (e.g. *Syntarsus*, *Coelophys*, *Liliensternus*; Rowe and Gauthier 1990, fig. 5.9).

In Jurassic megalosaurids the astragalar ascending process has a similar form, but is moderately high (compared to Cretaceous taxa). In *Magnosaurus andrewsi*, *Megalosaurus bucklandi*, *Poikilopleuron bucklandii* and *Eustreptospondylus oxoniensis* the astragalar facet is probably triangular (Molnar and Pledge 1980; Welles and Long 1974).

Among other Jurassic theropods, *Piatnitzkysaurus*, from South America, also has a low, triangular astragalus, as restored from the facet on the front of the tibia (Bonaparte 1996: 73; Molnar *et al.* 1996). *Torvosaurus* and '*Laelaps gallicus*' have triangular ascending processes, with truncate apices (Britt 1991; Molnar *et al.* 1990 respectively). *Yangchuanosaurus shangyuensis* from the Late Jurassic of China has a low triangular ascending process, similar to those of a ceratosaur. *Allosaurus fragilis*, from the Late Jurassic of North America (Figure 4), shows a higher ascending process on the astragalus, but still retains the distinctly triangular shape, accurately reflected by the facet on the flexor surface of the tibia (Figure 3). Molnar *et al.* (1981) characterise the allosaurid astragalus by six main features which reflect the specialised mode of attachment of the ankle bones to the tibia. Other larger Jurassic taxa, such as *Gasosaurus*, *Kaijiangosaurus*, *Koparion* and *Marshosaurus* apparently lack distal ends of their tibiae and tarsals.

But most relevant are the smaller theropods, *Coelurus*, *Chuandongocoelurus* and *Ornitholestes*. As reconstructed the ascending process of *Ornitholestes* is low and moderately narrow. Unfortunately the basis of this reconstruction is unknown, as neither set of tarsals and only one tibia are present in the specimen (E. Manning, pers. comm., 1979). The astragalar facet is not now exposed on the mounted skeleton. In *Coelurus* the facet indicates a broad, high ascending process, that is more commonly found in the Cretaceous. Only the base of the ascending process appears to be preserved in *Chuandongocoelurus*, but it is such that it could match the form of the facet in *Ozraptor* (He 1984). However the distal profile of the tibia is substantially different.

Our survey of astragalar shapes and tibial morphology in Jurassic theropods fails to find any similar to that of *Ozraptor*. Furthermore, the conservative triangular form of the dorsal process of the theropod astragalus is accentuated in many

of the Cretaceous forms, such as ornithomimosaurids, oviraptorosaurs (including elmsaurids), dromaeosaurids and troodontids (Barsbold and Osmolska 1990; Barsbold *et al.* 1990; Currie 1990; Ostrom 1990; Molnar and Pledge 1980; Molnar *et al.* 1996). It is extremely high in the juvenile troodontid *Saurornithoides mongolensis* (Currie and Peng 1993, figure 1-O). Welles and Long (1974) reviewed the shape of the tarsus in theropod dinosaurs, and this was reiterated and supplemented by Molnar *et al.* (1996). Neither papers mentioning a square astragalar facet (or similarly shaped astragalus) in any known genus. The only other dinosaur showing an astragalus with a relatively transverse dorsal margin is the troodontid *Borogovia* (Osmolska and Barsbold 1990), although in this form it has an extremely high dorsal process on the astragalus which is fused to the tibia, so is distinctly different from that of *Ozraptor*. Figure 5 shows these differences by comparing the common shapes of tibiae and astragali for various theropod groups.

We conclude, based on the relative size and almost square shape of the dorsal process of the astragalus in *Ozraptor*, that it has no intimate relationship with any theropods so far described.

DISCUSSION

The only East Gondwanan theropod of this age described from skeletal remains (rather than footprints) is the Early Jurassic *Cryolophosaurus ellioti* from Antarctica. This appears to have a fused tibia, astragalus and calcaneum, assuming the postcranial material is correctly associated with the holotype skull, as cautioned by Hammer and Hickerson (1994). The Cretaceous abelisaurids are another group of Gondwana theropods known primarily from South America, but also recorded from Madagascar and India (Bonaparte 1991). Of these, only *Xenotarsosaurus* has a well-preserved tibia, indicating fusion of the astragalus and calcaneum to its distal extremity, as is thought to be the case for *Cryolophosaurus*.

Thus comparisons show that *Ozraptor* is unique amongst theropods in its inferred astragalar shape and the depression of the astragalar facet, and cannot be placed in any existing theropod family on this basis.

The functional morphology of the astragalar shape may tell us something about the nature of the theropod lifestyle. Those theropods having high astragalar dorsal processes are the more agile, often small to medium-sized forms (e.g., ornithomimosaurids, oviraptorids, elmsaurids, dromaeosaurids, and some smaller tetanurans) as well as large predators like tyrannosaurids. In terms of the astragalar shape and possible locomotory implications, *Ozraptor* is more derived

Figure 5 Comparisons between theropod distal ends of tibiae, and/or astragalus shapes in approximate chronological order. The astragalus shape is restored for *Ozraptor* gen. nov. These are not drawn to scale. Abbreviations: *Acro.*, *Acrocanthosaurus*; *Allo.*, *Allosaurus*; *asc.pr.*, ascending process of astragalus; *Boro.*, *Borogavia*; *Calam.*, *Calamosaurus*; *Coel.*, *Coelophysis*; *Dein.*, *Deinonychus*; *Delt.*, *Deltadromeus*; *Dil.*, *Dilophosaurus*; *Kak.*, *Kakuru*; *Ing.*, *Ingenia*; *Lil.*, *Liliensternus*; *Meg.b.*, *Megalosaurus bucklandi*; *Oz.*, *Ozraptor* gen. nov.; *Pian.*, *Pianitzkysaurus*; *Poik.*, *Poikilopleuron*; *Saur.*, *Saurornithoides* (juvenile); *Segn.*, *Segnosaurus*; *Sinr.*, *Sinraptor*; *Spin.*, *Spinosaurus*; *Syn.*, *Syntarsus*; *Tyr.*, *Tyrannosaurus*; *Yang.s.*, *Yangchuanosaurus shangyuensis*; *Xen.*, *Xenotarsosaurus*.

than other contemporary Early-Middle Jurassic forms none of which have a high, broad ascending process on the astragalus. The central groove on the posterior face of the astragalus, suggested by the central ridge seen on the anterior face of the tibia is a feature seen also in *Allosaurus fragilis*, *Allosaurus* sp. (Molnar *et al.* 1981) and possibly *Sinraptor dongi* (from figures 23E and F in Currie and Zhao 1993), but has not been found from the few figured examples of ceratosaurians. In *Dilophosaurus*, for example, the posterior face of the astragalus seems to be smooth (Rowe and Gauthier 1990, figure 5.9K).

We speculate that the high, broad ascending process may be (partially) 'locked' in place by the central ridge, suggesting resistance to stresses at the ankle. Because the high, broad ascending process seems correlated with small, agile forms, we suggest that *Ozraptor* was also an agile animal.

Summary

The few characters preserved on the distal tibia of *Ozraptor subotaii* gen. et sp. nov. indicate that it represents a new taxon of theropod dinosaur that was relatively derived for its age. Biogeographically *Ozraptor* represents the only known Jurassic theropod from Australia (apart from ichnotaxa, see Long 1998 for details); and the oldest theropod bone from the continent.

ACKNOWLEDGEMENTS

We wish to thank Dr Bill Hammer and Mr Bill Hickerson, Augustana College, Illinois, for allowing the senior author to examine the type material of *Cryolophosaurus ellioti*, Dr Philippe Taquet, Museum National d'Histoire Naturelle, for allowing the junior author to examine theropod material from Morocco, and the Geology Department, University of Western Australia, for the transfer of the specimen and other Bringo Cutting material to the collections of the Western Australian Museum. Ms Kris Brimmell is thanked for her fine photography of the specimens and for making replicas of the bone.

REFERENCES

- Barsbold, R. and Osmolska, H. (1990). Ornithomimosauria. In D.B. Weishampel, P. Dodson, P. and H. Osmolska (eds) *The Dinosauria*: 225–244. University of California Press, Berkeley, Los Angeles, Oxford.
- Barsbold, R., Maryanska, T. and Osmolska, H. (1990). Oviraptorosauria. In D.B. Weishampel, P. Dodson, P. and H. Osmolska (eds) *The Dinosauria*: 249–258.
- Bonaparte, J.F. (1991). The Gondwanan theropod families Abelisauridae and Noasauridae. *Historical Biology* 5: 1–25.
- Bonaparte, J.F. (1996). *Dinosaurios de America del Sur*. Museo Argentino de Ciencias Naturales, Buenos Aires. 174 pp.
- Britt, B.B. (1991). Theropods of Dry Mesa Quarry (Morrison Formation, Late Jurassic), Colorado, with emphasis on the osteology of *Torvosaurus tanneri*. *Brigham Young University, Geology Studies* 37: 1–72.
- Currie, P.J. (1990). Elmsauridae. In D.B. Weishampel, P. Dodson, P. and H. Osmolska (eds) *The Dinosauria*: 245–248. University of California Press, Berkeley, Los Angeles, Oxford.
- Currie, P.J. (1997). Raptors. In P. J. Currie and K. Padian (eds) *Encyclopedia of Dinosaurs*: 626. Academic Press, San Diego.
- Currie, P.J. and Peng, J.-H. (1993). A juvenile specimen of *Saurornithoides mongolensis* from the Upper Cretaceous of northern China. *Canadian Journal of Earth Sciences* 30: 2037–2081.
- Currie, P.J. and Zhao, X.-J. (1993). A new carnosaur (Dinosauria, Theropoda) from the Jurassic of Xinjiang, People's Republic of China. *Canadian Journal of Earth Sciences* 30: 2224–2230.
- Gauthier, J. (1986). Saurischian monophyly and the origin of birds. In K. Padian (ed.) *The Origin of Birds and the Evolution of Flight*. *Memoirs of the California Academy of Sciences* 8: 1–55.
- Hammer, W. and Hickerson, W. (1994). A crested theropod dinosaur from Antarctica. *Science* 264: 828–830.
- He X. (1984). *The Vertebrate Fossils of Sichuan*. Sichuan Scientific and Technical Publishing House, Chengdu, 168 pp.
- Hill, D., Playford, G. and Woods, J. (1966). *Jurassic Fossils of Queensland*. Queensland Palaeontographical Society, Brisbane, 32 pp.
- Long, J.A. (1992). First dinosaur bones from Western Australia. *The Beagle, Northern Territory Museum and Art Gallery* 9: 21–28.
- Long, J.A. (1993). *Dinosaurs of Australia and other Animals of the Triassic, Jurassic and Cretaceous Periods*. Reed Books, Sydney, 87 pp.
- Long, J.A. (1995). A theropod dinosaur bone from the Late Cretaceous Molecap Greensand, Western Australia. *Records of the Western Australian Museum* 17: 143–147.
- Long, J.A. (1998). *Dinosaurs of Australia and New Zealand, and other Animals of the Mesozoic Era*. University of New South Wales Press, Sydney, and Harvard University Press, Cambridge, Massachusetts, U.S.A. 200 pp.
- Long, J.A. and Cruickshank, A.R.I.C. (1996). First record of an Early Cretaceous theropod dinosaur bone from Western Australia. *Records of the Western Australian Museum* 18: 219–22.
- Long, J.A. and Cruickshank, A.R.I.C. (1998). Further records of plesiosaurian reptiles of Jurassic and Cretaceous age from Western Australia. *Records of the Western Australian Museum* 19: 47–55.
- Madsen, J.H., Jr. (1976). *Allosaurus fragilis*: a revised osteology. *Utah Geology and Mineralogy Survey Bulletin* 109: 1–163.
- Molnar, R.E. (1991). Fossil reptiles in Australia. In P.

- Vickers-Rich, J.M. Monaghan, R.F. Baird, T.H. Rich, E.M. Thompson and C. Williams (eds) *Vertebrate Palaeontology of Australasia*: 605–702. Pioneer Design Studios and Monash University Publications Committee, Melbourne, pp. 605–702.
- Molnar R.E., Flannery, T.F. and Rich, T.H. (1981). An allosaurid theropod dinosaur from the Early Cretaceous of Victoria, Australia. *Alcheringa* **5**: 141–146.
- Molnar, R.E., Kurzanov, S. and Dong, Z. (1990). Carnosauria. In D.B. Weishampel, P. Dodson, P. and H. Osmolska (eds.) *The Dinosauria*: 169–209. University of California Press, Berkeley, Los Angeles, Oxford.
- Molnar, R.E., López Angriman A. and Gasparini, Z. (1996). An Antarctic Cretaceous theropod. *Memoirs of the Queensland Museum* **39**: 669–674.
- Molnar, R.E. and Pledge N.S. (1980). A new theropod dinosaur from South Australia. *Alcheringa* **4**: 281–287.
- Osmolska, H. and Barsbold, R. (1990). Troodontidae. In D.B. Weishampel, P. Dodson, P. and H. Osmolska (eds) *The Dinosauria*: 259–268. University of California Press, Berkeley, Los Angeles, Oxford.
- Ostrom J.H. (1990). Dromaeosauridae. In D.B. Weishampel, P. Dodson, P. and H. Osmolska (eds) *The Dinosauria*: 269–279. University of California Press, Berkeley, Los Angeles, Oxford.
- Paul, G. (1990). *Predatory Dinosaurs of the World*. Simon & Schuster, New York, 464 pp.
- Rowe, T. and Gauthier, A.J. (1990). Ceratosauria. In D. B. Weishampel, P. Dodson, P. and H. Osmolska (eds.) *The Dinosauria*: 151–168. University of California Press, Berkeley, Los Angeles, Oxford.
- Sereno, P.C. (1997). The origin and evolution of dinosaurs. *Annual Review of Earth and Planetary Science* **25**: 435–489.
- Taquet, P. (1985). Two new Jurassic specimens of coelurosaurs (Dinosauria). In M.K. Hecht, J.H. Ostrom, G. Viohl and P. Wellnhofer (eds), *The Beginnings of Birds*: 229–232. Freunde des Jura-Museums Eichstaett, Eichstaett.
- Thulborn, A.J., Hamley, T. and Foulkes, P. (1994). Preliminary report on sauropod dinosaur tracks in the Broome Sandstone (Lower Cretaceous) of Western Australia. *Gaia* **10**: 85–96.
- Welles, S.P. and Long, R.A. (1974). The tarsus of theropod dinosaurs. *Annals of the South African Museum* **64**: 191–218.

Manuscript received 10 November 1997; accepted 8 April 1998.

Guide to Authors

Subject Matter:

Reviews, observations and results of research into all branches of natural science and human studies will be considered for publication. However, emphasis is placed on studies pertaining to Western Australia. Longer papers will be considered for publication as a Supplement to the *Records of the Western Australian Museum*. Short communications should not normally exceed three typed pages and this category of paper is intended to accommodate observations, results or new records of *significance*, that otherwise might not get into the literature, or for which there is a particular urgency for publication. All material must be original and not have been published elsewhere.

Presentation:

Authors are advised to follow the layout and style in the most recent issue of the *Records of the Western Australian Museum* including headings, tables, illustrations and references.

The title should be concise, informative and contain key words necessary for retrieval by modern searching techniques. An abridged title (not exceeding 50 letter spaces) should be included for use as a running head.

An abstract must be given in full length papers but not short communications, summarizing the scope of the work and principal findings. It should normally not exceed 2% of the paper and should be suitable for reprinting in reference periodicals.

The International System of units should be used.

Numbers should be spelled out from one to nine in descriptive text; figures used for 10 or more. For associated groups, figures should be used consistently, e.g. 5 to 10, not five to 10.

Spelling should follow the *Concise Oxford Dictionary*.

Systematic papers must conform with the International Codes of Botanical and Zoological Nomenclature and, as far as possible, with their recommendations.

Synonymies should be given in the short form (taxon, author, date, page) and the full reference cited at the end of the paper. All citations, including those associated with scientific names, must be included in the references.

Manuscripts:

The original and two copies of manuscripts and figures should be submitted to the Editors, c/- Publications Department, Western Australian Museum, Francis Street, Perth, Western Australia 6000. They must be in double-spaced typescript on A4 sheets. All margins should be at least 30 mm wide. Tables plus heading and legends to illustrations should be typed on separate pages. The desired position for insertion of tables and illustrations in the text should be indicated in pencil. Tables should be numbered consecutively, have headings which make them understandable without reference to the text, and be referred to in the text.

High quality illustrations are required to size (16.8 cm x 25.2 cm) or no larger than 32 cm x 40 cm with sans serif lettering suitable for reduction to size. Photographs must be good quality black and white prints, not exceeding 16.8 cm x 25.2 cm. Scale must be indicated on illustrations. All maps, line drawings, photographs and graphs, should be numbered in sequence and referred to as Figure/s in the text and captions. Each must have a brief, fully explanatory caption. On acceptance a computer disk containing all corrections should be sent with amended manuscript. The disk should be marked with program (e.g. Word, WordPerfect, etc).

In papers dealing with historical subjects references may be cited as footnotes. In all other papers references must be cited in the text by author and date and all must be listed alphabetically at the end of the paper. The names of journals are to be given in full.

Processing:

Papers and short communications are reviewed by at least two referees and acceptance or rejection is then decided by the editors.

The senior author is sent one set of page proofs which must be returned promptly.

The senior author will receive fifty free offprints of the paper. Additional offprints can be ordered at page proof stage.

Records of the Western Australian Museum

Volume 19 Part 1 1998

CONTENTS

K.P. Aplin Three new blindsnakes (Squamata: Typhlopidae) from northwestern Australia	1
B. Baehr and M. Baehr New species and new records of Hersiliidae from Australia (Arachnida: Araneae: Hersiliidae). Sixth supplement to the revision of the Australian Hersiliidae	13
J.A. Long, P. Vichers-Rich, K. Hirsch, E. Bray and C. Tuniz The Cervantes egg: an early Malagasy tourist to Australia	39
J.A. Long and A.R.I. Cruickshank Further records of plesiosaurian reptiles of Jurassic and Cretaceous age from Western Australia	47
N.R. Strahan, R.A. How and J. Dell Reproduction and diet in four species of burrowing snakes (<i>Simoselaps</i> spp.) from southwestern Western Australia	57
J. Fromont Revision of the marine sponge genus <i>Caulospongia</i> Saville Kent, 1871 (Demospongia: Hadromerida). Part 1. Morphological and skeletal characters	65
M.S. Harvey Unusual new water mites (Acari: Hydracarina) from Australia, Part 1	91
H. Smit A new genus of the water mite family Piersigiidae from Australia (Acari: Hydrachnidia)	107
M.S. Harvey A review of the Australasian species of <i>Anapistula</i> Gertsch (Araneae: Symphytognathidae)	111
J.A. Long and R.E. Molnar A new Jurassic theropod dinosaur from Western Australia	121

Dates of Publication

Records of the Western Australian Museum

Volume 18, Part 1	24 October 1996
Volume 18, Part 2	18 December 1996
Volume 18, Part 3	27 November 1997
Volume 18, Part 4	30 January 1998

