

Bibliography of the published works of Brian George Gardiner PPLS (1932–2021)

Articles published in *The Linnean* (1984–2012) are listed separately (pp. 5–8).

DOIs are included wherever possible; links to other available sources are included where DOIs are unavailable.

Courtesy The Trustees of the Natural History Museum, London

Gardiner, B.G. 1958. *A Revision of the Liassic Fish Fauna*. Doctoral dissertation, University College, University of London.

Gardiner, B.G. 1958. Some observations on the respiration of young nymphs of *Schistocerca gregaria* (Forskål) in relation to phase and rearing density. *Proceedings of the Royal Entomological Society of London (A)* 33(10–12): 159–166. <https://doi.org/10.1111/j.1365-3032.1958.tb00448.x>

Gardiner, B.G. 1960. A revision of certain actinopterygian and coelacanth fishes, chiefly from the Lower Lias. *Bulletin of the British Museum (Natural History), Geology* 4(7): 239–384, 8 pls. <https://archive.org/details/bulletinofbritis04geol>

Gardiner, B.G. 1961. New Rhaetic and Liassic beetles. *Palaeontology* 4(1): 87–89. https://www.palass.org/sites/default/files/media/publications/palaeontology/volume_4/vol4_part1_pp87-89.pdf

Gardiner, B.G. 1962. *Namaichthys schroederi* Gürich and other Palaeozoic fishes from South Africa. *Palaeontology* 5: 9–21. https://www.palass.org/sites/default/files/media/publications/palaeontology/volume_5/vol5_part1_pp9-21.pdf

Gardiner, B.G. 1962. [ABSTRACT] The Dwyka fish fauna. *Handbook Congress South African Association for the Advancement of Science* 1962: 1 p.

Gardiner, B.G. 1963. Certain palaeoniscoid fishes and the evolution of the snout in actinopterygians. *Bulletin of the British Museum (Natural History), Geology* 8(6): 255–325, 2 pls. <https://ia800503.us.archive.org/23/items/bulletinofbritis08geol/bulletinofbritis08geol.pdf>

Gardiner, B.G. & Poller, R.C. 1964. Insecticidal activity and structure of some organotin compounds. *Bulletin of Entomological Research* 55(1): 17–21. <https://doi.org/10.1017/S0007485300049233>

Hafeez, M.A. & Gardiner, B.G. 1964. The internal morphology of the adult of *Tribolium anaphe* Hinton (Coleoptera: Tenebrionidae). *Proceedings of the Royal Entomological Society of London (A)* 39(10–12): 137–145. <https://doi.org/10.1111/j.1365-3032.1964.tb00996.x>

Gardiner, B.G. 1966. *Catalogue of Canadian fossil fishes*. Royal Ontario Museum Life Sciences Contribution (68). Governors of the University of Toronto, Toronto, 154 pp. <https://ia800501.us.archive.org/16/items/catalogueofcanad00gard/catalogueofcanad00gard.pdf>

Gardiner, B.G. 1967. Further notes on palaeoniscoid fishes with a classification of the Chondrostei. *Bulletin of the British Museum (Natural History), Geology* 14(5): 143–206, pls 2. <https://www.biodiversitylibrary.org/page/36368846#page/255/mode/1up>

Gardiner, B.G. 1967. The significance of the preoperculum in actinopterygian evolution. *Zoological Journal of the Linnean Society* 47(311): 197–209. <https://doi.org/10.1111/j.1096-3642.1967.tb01403.x>

Ahmed, H. & Gardiner, B.G. 1967. Effect of mineral oil solvent on the toxicity and speed of action of malathion. *Nature* 214: 1338–1339. <https://doi.org/10.1038/2141338a0>

Andrews, S.M., Gardiner, B.G., Miles, R.S. & Patterson, C. 1967. Chapter 26 Pisces. In Harland, W.B. et al. (eds), *The Fossil Record*. Geological Society of London Special Publication (2): 637–683. [This includes Gardiner, B.G. Subclass Chondrostei and Holostei, pp. 644–654.] <http://dx.doi.org/10.1144/GSL.SP.1967.002.01.45>

Ahmed, H. & Gardiner, B.G. 1968. Activation of malathion by the locust bodywall. *Nature* 217(5130): 776–777. <https://doi.org/10.1038/217776a0>

Ahmed, H. & Gardiner, B.G. 1968. Differences in susceptibility to malathion exhibited by various regions of the body of the desert locust. *Physico-chemical and biophysical factors affecting the activity of pesticides*, comprising papers, with discussions, read at a symposium held on 10–12 April 1967, at School of Pharmacy; University of London. Published 1968 by Society of Chemical Industry, London. <https://hafyciqymiwu.bii-va.com/physico-chemical-and-biophysical-factors-affecting-the-activity-of-pesticides-book-3436yj.php>

Ahmed, H. & Gardiner, B.G. 1968. Variation in toxicity of malathion when applied to certain body regions of *Schistocerca gregaria* (Forsk.). *Bulletin of Entomological Research* 57(4): 651–659. <https://doi.org/10.1017/S0007485300052986>

Gardiner, B.G. 1969. New palaeoniscoid fish from the Witteberg series of South Africa. *Zoological Journal of the Linnean Society* 48(8): 423–452, 2 pls. <https://doi.org/10.1111/j.1096-3642.1969.tb00722.x>

Ahmed, H. & Gardiner, B.G. 1970. Penetration of malathion into locusts. *Pesticide Science* 1: 217–219. <https://doi.org/10.1002/ps.2780010513>

Gardiner, B.G. 1970. Osteichthyes. *McGraw-Hill Yearbook of Science and Technology*. New York, 1970: 284–286.

Gardiner, B.G. [ANONYMOUS NOTE]. 1972. Fossil lungfish from Australia. *Nature* 236:143. <https://doi.org/10.1038/236143a0>

Forey, P.L. & Gardiner, B.G. 1973. A new dictyopygid from the Cave Sandstone of Lesotho, southern Africa. *Palaeontologia Africana* 15(1): 29–31. <http://hdl.handle.net/10539/16036>

Gardiner, B.G. 1973. Interrelationships of teleostomes. In Greenwood, P.H., Miles, R.S. & Patterson, C. (eds), *Interrelationships of Fishes*. London & New York, Academic Press, pp. 105–135. Also: *Zoological Journal of the Linnean Society* 53(Supplement 1).

Gardiner, B.G. 1973. New Palaeozoic fish remains from Southern Africa. *Palaeontologica Africana* 15(1–2): 33–35. <http://hdl.handle.net/10539/16037>

Gardiner, B.G. & Mason, T.R. 1974. On the occurrence of the palaeoniscid fish *Elonichthys serratus* in the Viséan of Fermanagh, with a note on the Enniskillen and Egerton Collections. *Proceedings of the Royal Irish Academy (B) Biological, Geological, and Chemical Science* 74: 31–36, 1 pl. <https://www.jstor.org/stable/20518936>

Gardiner, B.G. 1975. [NOTE] Devonian arthrodires. *Nature* 254: 556. DOI: <https://doi.org/10.1038/254556a0>

Gardiner, B.G. 1975. Teleost ancestry, or naming of parts. *Nature* 254: 483–484. <https://doi.org/10.1038/254483a0>

Gardiner, B.G. 1975. The Chelsea Physic Garden. *University of London Bulletin* 29: 3 pp.

Jubb, R.A. & Gardiner, B.G. 1975. A preliminary catalogue of identifiable fossil fish material from Southern Africa. *Annals of the South African Museum* 67(11): 381–440. <https://www.biodiversitylibrary.org/item/127193#page/469/mode/1up>

Gardiner, B.G. & Jubb, R.A. 1975. A new palaeoniscid from the Lower Beaufort Series of South Africa. *Annals of the South African Museum* 67(12): 441–445. <https://www.biodiversitylibrary.org/item/127193#page/537/mode/1up>

Gardiner, B.G. & Miles, R.S. 1975. Devonian fishes of the Gogo Formation, Western Australia. In Problèmes actuels de paléontologie-évolution des vertébrés. *Colloques Internationaux du CNRS*. (218): 73–79.

- Perring, F.H. & Gardiner, B.G. (eds) 1976. Foreword: The biology of bracken. *Botanical Journal of the Linnean Society* 73(1–3): i–vi. <https://doi.org/10.1111/j.1095-8339.1976.tb02010a.x>
- Gardiner, B.G. & Bartram, A.W.H. 1977. The homologies of ventral cranial fissures in osteichthyans. In Andrews, S.M., Miles, R.S. & Walker, A.D. (eds), *Problems in Vertebrate Evolution*. London, Academic Press, pp. 227–245.
- Gardiner, B.G. & Khan, M.F. 1979. A new form of insect cuticle. *Zoological Journal of the Linnean Society* 66(2): 91–94. <https://doi.org/10.1111/j.1096-3642.1979.tb01903.x>
- Gardiner, B.G., Janvier, P., Patterson, C., Forey, P.L., Greenwood, P.H., Miles, R.S. & Jefferies, R.P.S. 1979. The salmon, the lungfish and the cow: a reply. *Nature* 277: 175–176. <https://doi.org/10.1038/277175b0>
- Gardiner, B.G. 1980. Tetrapod ancestry: a reappraisal. In Panchen, A.L. (ed.), *The Terrestrial Environment and the Origin of Land Vertebrates*. London, Academic Press, pp. 177–185.
- Chaloner, W.G., Forey, P.L., Gardiner, B.G., Hill, A.J. & Young, V.T. 1980. Devonian fish and plants from the Bokkeveld Series of South Africa. *Annals of the South African Museum* 81(3): 127–157.
- Forey, P.L. & Gardiner, B.G. 1981. J. A. Moy-Thomas and his association with the British Museum (Natural History). *Bulletin of the British Museum (Natural History)*, Geology 35(3): 131–144.
- Rosen, D.E., Forey, P.L., Gardiner, B.G. & Patterson, C. 1981. Lungfishes, tetrapods, paleontology and plesiomorphy. *Bulletin of the American Museum of Natural History* 167(4): 159–276. <http://digilibRARY.amnh.org/handle/2246/1054>
- Gardiner, B.G. 1982. Tetrapod classification. *Zoological Journal of the Linnean Society* 74(3): 207–232. <https://doi.org/10.1111/j.1096-3642.1982.tb01148.x>
- Gardiner, B.G. 1982. Mammals, birds and mammal-like reptiles. In Jayakar, S.D. & Zonta, L. (eds), Evolution and the genetics of populations. *Supplementi dell' Atti Associazione Genetica Italiana* 29: 11–17.
- Gardiner, B.G. 1983. Gnathostome vertebrae and the classification of the Amphibia. *Zoological Journal of the Linnean Society* 79(1): 1–59. <https://doi.org/10.1111/j.1096-3642.1983.tb01160.x>
- Gardiner, B.G. 1984. The relationships of the palaeoniscid fishes, a review based on new specimens of *Mimia* and *Moythomasia* from the Upper Devonian of Western Australia. *Bulletin of the British Museum (Natural History)*, Geology 37(4): 173–428. <https://ia800300.us.archive.org/12/items/bulletinofbritis37geollond/bulletinofbritis37geollond.pdf>
- Gardiner, B.G. 1984. Sturgeons as living fossils. In Eldredge, N. & Stanley, S.M. (eds), *Living Fossils*. Springer-Verlag, New York, pp. 148–152. https://doi.org/10.1007/978-1-4613-8271-3_15
- Gardiner, B.G. 1984. The relationship of placoderms. *Journal of Vertebrate Paleontology* 4(3): 379–395. <https://doi.org/10.1080/02724634.1984.10012017>
- Gardiner, B.G. 1985. Actinopterygian fish from the Dinantian of Foulden, Berwickshire, Scotland. *Earth and Environmental Science Transactions of The Royal Society of Edinburgh*, Earth Sciences 76(1): 61–66. <https://doi.org/10.1017/S0263593300010312>
- Forey, P.L. & Gardiner, B.G. 1986. Observations on *Ctenurella* (Ptyctodontida) and the classification of placoderm fishes. *Zoological Journal of the Linnean Society* 86(1): 43–74. <https://doi.org/10.1111/j.1096-3642.1986.tb01807.x>
- Gardiner, B.G. 1988. A new *Cleithrolepis* from the Triassic of central Cyrenaica, northeast Libya. In El-Arnauti, A., Owens, B. & Thusu, B. (eds), *Subsurface Palynostratigraphy of Northeast Libya*. Garyounis University Publications, Benghazi, pp. 259–265.
- Dixon, D., Cox, B., Savage, R.J.G. & Gardiner, B.G. 1988. *The Macmillan Illustrated Encyclopedia of Dinosaurs and Prehistoric Animals*. Macmillan, London & New York. <https://www.pdfdrive.com/the-macmillan-illustrated-encyclopedia-of-dinosaurs-and-prehistoric-animals-a-visual-whos-who-of-prehistoric-life-d185673013.html> [There are several editions of this work.]

- Gardiner, B.G. & Schaeffer, B. 1989. Interrelationships of lower actinopterygian fishes. *Zoological Journal of the Linnean Society* 97: 135–187. <https://doi.org/10.1111/j.1096-3642.1989.tb00550.x>
- Gardiner, B.G. 1990. Placoderm fishes: diversity through time. In Taylor P.D. & Larwood, G.P. (eds), *Major Evolutionary Radiations*. Oxford University Press, Oxford, p. 305–319.
- Gardiner, B.G. & Miles, R.S. 1990. A new genus of eubrachythoracid arthrodire from Gogo, Western Australia. *Zoological Journal of the Linnean Society* 99(2): 159–204. <https://doi.org/10.1111/j.1096-3642.1990.tb00566.x>
- Milner, A.R., Gardiner, B.G., Fraser, N.C. & Taylor, M.A. 1990. Vertebrates from the middle Triassic Otter Sandstone Formation of Devon. *Palaeontology* 33(4): 873–892. https://www.palass.org/sites/default/files/media/publications/palaeontology/volume_33/vol33_part4_pp873-892.pdf
- Bender, P.A., Rubidge, B.S., Gardiner, B.G., Loock, J.C. & Bremner, A.T. 1991. The stratigraphic range of the palaeoniscoid fish *Namaichthys digitata* in rocks of the Karoo Sequence and its palaeoenvironmental significance. *South African Journal of Science* 87: 468–470. https://www.researchgate.net/profile/Bruce-Rubidge/publication/239523318/The_stratigraphic_range_of_the_palaeoniscoid_fish_Namaichthys_digitata_in_the_rocks_of_the_Karoo_Sequence_and_its_palaeoenvironmental_significance/links/5d935c37299bf10cff1d5651/The-stratigraphic-range-of-the-palaeoniscoid-fish-Namaichthys-digitata-in-the-rocks-of-the-Karoo-Sequence-and-its-palaeoenvironmental-significance.pdf
- Forey, P.L., Gardiner, B.G. & Patterson, C. 1991. The lungfish, the coelacanth, and the cow revisited. In Schultze, H-P. & Trueb, L. (eds), *Origins of the Higher Groups of Tetrapods. Controversy and Consensus*. Cornell University Press, Ithaca, pp. 145–172. <http://www.jstor.org/stable/10.7591/j.ctv75d32t.9>
- Gardiner, B.G. 1993. Haematothermia: warm-blooded amniotes. *Cladistics* 9: 369–395. <https://doi.org/10.1111/j.1096-0031.1993.tb00232.x>
- Gardiner, B.G. 1993. Edward Forbes, Richard Owen and the Red Lions. *Archives of Natural History* 20(3): 349–372. <https://doi.org/10.3366/anh.1993.20.3.349>
- Gardiner, B.G. 1993. Placodermi. In Benton, M.J. (ed.), *The Fossil Record* 2. London, Chapman Hall, pp. 583–588.
- Gardiner, B.G. 1993. Osteichthyes: basal actinopterygians. In Benton, M.J. (ed.), *The Fossil Record* 2. London, Chapman Hall, pp. 611–619.
- Gardiner, B.G. & Miles, R.S. 1994. Eubrachythoracid arthrodires from Gogo, Western Australia. *Zoological Journal of the Linnean Society* 112: 443–477. <https://doi.org/10.1111/j.1096-3642.1994.tb00331.x>
- Schaeffer, B. & Gardiner, B.G. 1996. An annotated bibliography of the work of Colin Patterson. In Stiassny, L.J., Parenti, L.R. & Johnson, G.D. (eds), *Interrelationships of fishes*. London, Academic Press, pp. 1–7.
- Gardiner, B.G., Maisey, J.G. & Littlewood, D.T. 1996. Interrelationships of basal neopterygians. In Stiassny, L.J., Parenti, L.R. & Johnson, G.D. (eds), *Interrelationships of fishes*. London, Academic Press, pp. 117–146.
- Gardiner, B.G. & Currant, A. 1996. *The Piltdown Hoax. Who done it.* Linnean Society of London, London. https://www2.clarku.edu/faculty/djoyce/piltdown/map_prim_suspects/hinton/hinton_prosecution/pilthoax_whodunnit.html
- Gardiner, B.G. 1999. Early natural history in South-East Asia. *Journal of Zoology* 248: 277–278. <https://doi.org/10.1111/j.1469-7998.1999.tb01205.x>
- Gardiner, B.G. 1999. [BOOK REVIEW] A comprehensive phylogenetic study of amiid fishes (Amiidae) based on comparative skeletal anatomy. An empirical search for interconnected patterns of natural history. Lance Grande and William Bemis. 1988. *Copeia* 1999(1): 240–241. <https://doi.org/10.2307/1447417>
- Sherwood, B.R., Gardiner, B.G. & Harris, T. (eds). 2000. *British Saltmarshes*. Linnean Society and Forrest Text, Tresaith, Ceredigion, UK, 418 pp. ISBN 0-950-62076-9.
- Gardiner, B.G. 2003. The Piltdown forgery: a re-statement of the case against Hinton. *Zoological Journal of the Linnean Society* 139: 315–335. <https://doi.org/10.1046/j.1096-3642.2003.00079.x>

Gardiner, B.G., Schaeffer, B. & Masserie, J.A. 2005. A review of the lower actinopterygian phylogeny. *Zoological Journal of the Linnean Society* 144: 511–525. <https://doi.org/10.1111/j.1096-3642.2005.00181.x>

Gardiner, B.G. 2008. [BOOK REVIEW] Holthuis, L. and Pietsch, T. (editors). *Les planches inédites de poissons et autres animaux marins de l'Indo-Ouest Pacifique d'Isaac Johannes Lamotius*. Publications scientifiques du Muséum, Paris: 2006. *Archives of Natural History* 35(1): 188. <https://doi.org/10.3366/E0260954108000284>

Gardiner B.G. & Longbottom, A. 2008. Peter L. Forey. In Cavin, L., Longbottom, A. & Richter, M. (eds), *Fishes and the Break-up of Pangaea*. Geological Society, London, Special Publications (295): 1–6. <https://doi.org/10.1144/SP295.1>

Richter, M., Vane-Wright, [R.], Johanson, Z., Gardiner, B.G., Schultze, H-P., Maisey, J., Janvier, P., Hooker, J., Cavin, L., Williams, D., Rosen, B., Darrell, J., Barrett, P., Long, J., Bernard, E., Chapman, S., Lopez-Arbarello, A., Longbottom, A., Hilton, E. & Brito, P. 2016. Passing of Peter Lawrence Forey. *Society of Vertebrate Paleontology Newsletter* Spring 2016: [7–10]. Bethesda, MD. https://www.researchgate.net/publication/305474340_Passing_of_Peter_Lawrence_Forey

Articles in *The Linnean* (except most editorials)

The Linnean: Special Issues (ISSN 0950-1096)

Forey, P.L., Gardiner, B.G. & Humphries, C.J. (eds). 2000. Colin Patterson (1933–1998): a celebration of his life. *The Linnean Special Issue* (2), Academic Press, London, pp. 90–95. <https://ca1-tls.edcdn.com/Special-Issue-2-Colin-Patterson-1933-1998-A-Celebration-of-His-Life.pdf?mtime=20160715104716>

Gardiner, B.G. & Morris, M. (eds). 2007. The Linnaean Collections. *The Linnean Special Issue* (7), Wiley-Blackwell, London, pp. 3–4. <https://ca1-tls.edcdn.com/documents/Special-Issue-7-The-Linnaean-Collections.pdf?mtime=20160216081713>

Gardiner, B.G. 2007. The Linnaean Collections—Introduction. In: Gardiner, B.G. & Morris M. (eds), The Linnaean Collections. *The Linnean Special Issue* (7), Wiley-Blackwell, London, pp. 3–4. <https://ca1-tls.edcdn.com/documents/Special-Issue-7-The-Linnaean-Collections.pdf?mtime=20160216081713>

Gardiner, B.G., Milner, R. & Morris, M. (eds). 2008, Survival of the Fittest, a special issue of *The Linnean* celebrating the 150th anniversary of the Darwin-Wallace theory of evolution. *The Linnean Special issue* (9). <https://ca1-tls.edcdn.com/documents/Special-Issue-9-Survival-of-the-Fittest.pdf?mtime=20160213060318>

The Linnean: Newsletter and Proceedings of the Linnean Society of London (ISSN 0950-1096)

www.linnean.org/thelinnean

Gardiner, B.G. 1984. Linnaeus's medical career. *The Linnean* 1(1): 11–17.

Gardiner, B.G. 1984. The classification of the Amphibia (author's abstract, General Meeting 15 March 1984). *The Linnean* 1(4):23.

Gardiner, B.G. 1985. Observations on nomenclature. *The Linnean* 1(5):18–19.

Gardiner, B.G. 1987. Linnaeus' Floral Clock. *The Linnean* 3(1):26–29.

Gardiner, B.G. 1987. Lady Smith Woodward's tablecloth *The Linnean* 3(3): 24–26.

Gardiner, B.G. 1988. The Homes of the Linnean Society. *The Linnean* 4(2): 23–33.

Gardiner, B.G. 1989. Linnaeus's Geological Career. *The Linnean* 5(1): 28–44.

- Gardiner, B.G. 1989. Picture Quiz correction: a mezzotint of Augustin Pyramus de Candolle. *The Linnean* 5(3): 9–10.
- Gardiner, B.G. 1990. Linnaeus and tobacco. *The Linnean* 6(1): 15–20.
- Gardiner, B.G. 1990. Picture Quiz. *The Linnean* 6(2): 4–6.
- Gardiner, B.G. 1990. Picture Quiz. *The Linnean* 6(3): 7–8.
- Gardiner, B.G. 1990. Clift, Darwin, Owen and the Dinosauria. *The Linnean* 6(3): 19–27.
- Gardiner, B.G. 1991. Picture Quiz. Lorenz Oken (1779–1851) *The Linnean* 7(1): 3–4.
- Gardiner, B.G. 1991. Clift, Darwin, Owen and the Dinosauria (2). *The Linnean* 7(1): 8–14.
- Gardiner, B.G. 1991. Clift, Darwin, Owen and the Dinosauria (3). *The Linnean* 7(2): 13–20.
- Gardiner, B.G. 1991. Picture Quiz. Johann Reinhold Forster (1729–1798). *The Linnean* 7(3): 8–10.
- Gardiner, B.G. 1992. Picture Quiz. George Jackson Mivart (1827–1900). *The Linnean* 8(1): 10–12.
- Gardiner, B.G. 1992. Stinging Nettles. *The Linnean* 8(1): 17–25.
- Gardiner, B.G. 1992. Picture Quiz. Robert John Thornton (1768?–1837). *The Linnean* 8(2): 13–15.
- Gardiner, B.G. 1992. Lignum Vitae: the Wood of Life. *The Linnean* 8(2): 24–27.
- Gardiner, B.G. 1992. Picture Quiz. Herbert George Wells (1866–1946) *The Linnean* 8(3): 8–9.
- Gardiner, B.G. 1993. Picture Quiz. Andrey Avinoff (1884–1949). *The Linnean* 9(1): 8–9.
- Gardiner, B.G. 1993. Picture Quiz. Charles Doolittle Walcott (1850–1927). *The Linnean* 9(2): 20–23.
- Gardiner, B.G. 1993. Picture Quiz. The Young Linnaeus. *The Linnean* 9(3): 10–12.
- Gardiner, B.G. 1994. Picture Quiz. Edward Forbes (1815–1854). *The Linnean* 10(1): 7–9.
- Gardiner, B.G. 1994. Mistletoe, Myth and Magic. *The Linnean* 10(1): 24–26.
- Gardiner, B.G. 1994. Picture Quiz. George Bentham (1800–1884). *The Linnean* 10(2): 7–9.
- Gardiner, B.G. 1994. Picture Quiz. John Edward Gray (1800–1875). *The Linnean* 10(3): 9–12.
- Gardiner, B.G. 1995. Picture Quiz. Henry Walter Bates (1825–1892). *The Linnean* 11(1): 5–8.
- Gardiner, B.G. 1995. The Joint Essay of Darwin and Wallace. *The Linnean* 11(1): 13–24.
- Gardiner, B.G. 1995. Picture Quiz. The Swedish-Norwegian-British Palaeontological Expedition to Spitzbergen 1939. *The Linnean* 11(2): 2–4.
- Gardiner, B.G. 1995. Picture Quiz. Edward Jenner (1749–1823). *The Linnean* 11(3): 7–10.
- Gardiner, B.G. 1995. Picture Quiz. Robert Chambers (1802–1871). *The Linnean* 11(4): 3–9.
- Gardiner, B.G. 1996. Picture Quiz. Nathaniel Wallich (1786–1854). *The Linnean* 12(2): 3–7
- Gardiner, B.G. 1996. Picture Quiz. Thomas Stamford Bingley Raffles (1781–1826). *The Linnean* 12(3): 14–18.
- Gardiner, B.G. 1996. Picture Quiz. The Linnean 12(4): 11–12.
- Gardiner, B.G. 1997. Picture Quiz. James Clark Ross (1800–1862). *The Linnean* 13(2): 7–10.
- Gardiner, B.G. 1997. Picture Quiz. Joseph Dalton Hooker (1817–1911). *The Linnean* 13(3): 16–22.

- Gardiner, B.G. 1997. Picture Quiz. Thomas Bell (1792–1880). Postscript. *The Linnean* 13(4): 11–12.
- Gardiner, B.G. 1998. Charles Lyell and the importance of fossils. *The Linnean* 14(2): 10–19.
- Gardiner, B.G. 1998. Picture Quiz. Edward Blyth (1810–1873). *The Linnean* 14(3): 8–21.
- Gardiner, B.G. 1999. Picture Quiz. Robert Edmond Grant (1793–1874). *The Linnean* 15(1): 5–12
- Gardiner, B.G. 1999. Picture Quiz. George Busk (1807–1886). *The Linnean* 15(2): 6–13.
- Gardiner, B.G. 1999. The Presidential tricorn hat. *The Linnean* 15(2): 19–23.
- Gardiner, B.G. 1999. Picture Quiz. John Lubbock (1834–1913). *The Linnean* 15(3): 4–14.
- Gardiner, B.G. 1999. Linnaeus in Uppsala. *The Linnean* 15(3): 23–33.
- Gardiner, B.G. 1999. Picture Quiz. John Stevens Henslow (1796–1861). *The Linnean* 15(4): 4–11
- Gardiner, B.G. 2000. Picture Quiz. John Lindley (1799–1869). *The Linnean* 16(1): 7–15.
- Gardiner, B.G. 2000. Beatrix Potter's fossils and her interest in geology. *The Linnean* 16(1): 31–47.
- Gardiner, B.G. 2000. Picture quiz: Berthold Carol Seemann. *The Linnean* 16(2): 6–12.
- Gardiner, B.G. 2000. Picture quiz: Daniel Oliver (1830–1916). *The Linnean* 16(3): 7–13.
- Gardiner, B.G. 2000. Picture Quiz: William Carpenter (1813–1885). *The Linnean* 16(4): 4–9.
- Gardiner, B.G. 2001. Picture quiz: William Swainson (1789–1855). *The Linnean* 17(1): 5–14.
- Gardiner, B.G. 2001. Linnaeus's species concept and his views on evolution *The Linnean* 17(1): 24–36.
- Gardiner, B.G. 2001. Editorial on the life of Daniel Carl Solander (1733–82) *The Linnean* 17(3): 1–7.
- Gardiner, B.G. 2001. Picture quiz: Samuel Stevens. *The Linnean* 17(3): 9–13.
- Gardiner, B.G. 2001. Picture quiz: James de Carle Sowerby (1787–1871). *The Linnean* 17(4): 9–12.
- Gardiner, B.G. 2001. Lampreys, the food of Kings. *The Linnean* 17(4): 21–26.
59. Gardiner, B.G. 2002. Picture quiz: Nathaniel Bagshaw Ward (1791–1868). *The Linnean* 18(1): 14–17.
- Gardiner, B.G. 2002. From the Archives (Rudbeck's *Campus Elysii*). *The Linnean* 18(1): 18–20.
- Gardiner, B.G. 2002. Crocodile relationships (Presidential address, 1996). *The Linnean* 18(2): 33–39.
- Gardiner, B.G. 2002. Crocodile relationships (Presidential address, 1996). APPENDIX Melanin extruded into special epidermal processes. *The Linnean* 18(2): 40.
- Gardiner, B.G. 2002. Picture quiz: John Miers (1789–1879). *The Linnean* 18(3): 19–21.
- Gardiner, B.G. 2002. Editorial. A. R. Wallace's letter from Ternate dated 6th October 1858. *The Linnean* 18(4): 1–4.
- Gardiner, B.G. 2002. Picture quiz: William Mitton (1819–1906), *The Linnean* 18(4): 13–15.
- Gardiner, B.G. 2003. Picture quiz: William Macdonald (1797–1875). *The Linnean* 19(1): 20–21.
- Gardiner, B.G. 2003. Picture quiz: George Bellas Greenough (1778–1855). *The Linnean* 19(2): 14–17.
- Gardiner, B.G. 2003. Picture quiz: Joseph Paxton (1801–1865). *The Linnean* 19(3): 29–31.
- Gardiner, B.G. 2004. Picture quiz: Mungo Park (1771–1806). *The Linnean* 20(1): 15–17.

- Gardiner, B.G. 2004. Picture quiz: Edward Jenner (1749–1823). *The Linnean* 20(2): 20–22.
- Gardiner, B.G. 2004. Picture quiz: Philip Henry Gosse (1810–1888). *The Linnean* 20(3): 9–13.
- Gardiner, B.G. 2004. Darwin and South American Fossils. *The Linnean* 20(4): 16–22.
- Gardiner, B.G. & Gaonkar, H. 2005. Picture quiz: Johann Christian Fabricius (17th January 1745 to 3rd March 1808). *The Linnean* 21(1): 9–10.
- Gardiner, B.G. & Pye, M. 2005. Joseph Paxton and the Crystal Palace. *The Linnean* 21(1): 13–15.
- Gardiner, B.G. 2005. Picture quiz: Charles Kingsley 1819–1875. *The Linnean* 21(2): 9–11.
- Gardiner, B.G. 2005. Picture quiz: Joseph Dalton Hooker (1817–1911). *The Linnean* 21(3): 8–11.
- Gardiner, B.G. 2005. Thermoregulation in Amniotes. *The Linnean* 21(3): 19–21.
- Gardiner, B.G. 2005. Picture quiz: Jacob Bell (5th March 1810 to 12th June 1859). *The Linnean* 21(4): 8–10.
- Gardiner, B.G. 2006. Picture quiz: Lieutenant-General, Sir Thomas Makdougal Brisbane (23rd July 1773–27th January 1860). *The Linnean* 22(1): 7–9.
- Gardiner, B.G. 2006. Sturgeons and Caviare. *The Linnean* 22(1): 14–16.
- Gardiner, B.G. [unsigned] 2006. Picture quiz: Robert Chambers (1802–1871). *The Linnean* 22(2): 8–15.
- Gardiner, B.G. 2006. Picture quiz: Sir William Bowman (1816–1892). *The Linnean* 22(3): 11–12.
- Gardiner, B.G. 2006. The Picture Quiz [review]. *The Linnean* 22(3): 25–32.
- Gardiner, B.G. 2006. Picture quiz: Michael Foster (sometimes referred to as Forster) 1836–1907. *The Linnean* 22(4): 10–12.
- Gardiner, B.G. 2007. Picture quiz: James Paget (1814–1899). *The Linnean* 23(1): 17–18.
- Gardiner, B.G. 2007. Peter Ashton FLS awarded the Japan Prize. *The Linnean* 23(4): 3–4.
- Gardiner, B.G. 2011. Eels are slipping away. *The Linnean* 27(2): 40–42.
- Gardiner, B.G. 2012. Eels are slipping away (Part 2). *The Linnean* 28(2): 46–47.

This bibliography has been collated and edited by Leonie Berwick, Gina Douglas and Dick Vane-Wright, with support and additional input from Emma Bernard, Richard Fortey, Nick Gardiner, Gordon Reid, Martha Richter and Brian Rosen. If errors or omissions are noted, please inform Dick Vane-Wright (dickvanewright@gmail.com), so that this online resource can be improved. (May 2021)

Charity Reference No. 220509 | VAT Registration No. 512524678

The Linnean Society of London | Burlington House | Piccadilly | London W1J 0BF
Tel: +44 (0)20 7434 4479 | Email: info@linnean.org | Web: www.linnean.org