

Additional Bibliographical references

- Daniel, J. C. 1967. The Point Calimere Sanctuary, Madras State. May 1967. *J. Bombay Nat. Hist. Soc.* 64(3): 512-523.
- Daniel, J.C., S. Balachandran & S. Alagarrajan 1999. Community participation in the conservation of the waterbirds of Vedaranyam Swamp. A case study on the bird trappers. Salim Ali Wild Wings Trust, Mumbai.
- Grimmett, R., C. Inskipp & T. Inskipp. 1998. Birds of the Indian Subcontinent Oxford University Press, Delhi.
- Hussain, S.A., R. Sugathan & R. Pandian 1985. Importance of Vedaranyam Swamp as a major ecological entity in the south-east coast of India. *Proc: Symposium on Endangered Marine Animals and Marine Parks*. Paper No.38. Marine Biological Association of India, Cochin.
- Jayararnan, K.C., T. Venkateswarlu & M.B. Ragnathan .1982. A survey of the Cauvery river system, with a major account of its fish fauna. *Rec. Zool. Surv. India* Miscellaneous Publication. Occ. Paper No.36.
- Johnson, J.M. 1975. The Blackbuck in Point Calimere Sanctuary, Tamil Nadu. Population dynamics and observations on behaviour. *Indian Forester*. 101:484-494.
- Maltby, E. 1986. *Waterlogged Wealth. Why Waste The World's Wet Places*. Earthscan, Russel Press, U.K.
- Manakadan, R. 1992 .Ecology of waterbirds of Point Calimere Sanctuary with special reference to impact of salt works. .Ph. D. Thesis, University of Bombay, Bombay.
- Manakadan, R. 1994. Impact of salt works on waterbirds and their habitats in the Great Vedaranyam Swamp, pp. 95-131. In: Ecology of Point Calimere Sanctuary: An Endangered Ecosystem (Eds. J.C. Daniel & Y.N. Rao). Final Report (1988-1991). Bombay Natural History Society, Bombay.
- Manakadan, R. 1995.Impact of salt works on the status, population of the Greater Flamingo *Phoenicopterus ruber roseus* and the Lesser Flamingo *Phoeniconaias minor* in the Great Vedaranyam Swamp. *J. Bombay Nat. Hist. Soc.* 92(3): 364-371.
- McClure, H.E. & P. Leelavit. 1972. Migratory Animal Pathological Survey- Birds banded in Asia during the MAPS program, by locality, from 1963 through 197 Army Research and Development Group, Fareast, San Francisco.

- McClure, H.E. 1974. Migration and survival of the birds of Asia U.S. Army Medical Component, SEATO Medical Project, Bangkok, Thailand.
- Nair, S.S. 1976. A population survey and observations on the behaviour of the Blackbuck in the Point Calimere Sanctuary, Tamil Nadu. *J. Bombay nat. Hist. Soc.* 73: 304-310.
- Meher- Homji, V .J . community of India .1973 .A phytosociological study of *Albizzia amara* Biov. Community of India. *Phytosociologia* 1(1): 114-119.
- Meher-Homji, V.J. 1974. On the origin of the tropical dry evergreen forests of south India. *Int. J. Ecol. Environ. Sci.* 1: 19-39.
- Meher-Homji, V.J. 1984. A new classification of the phytogeographic zones of India *Indian J. Bot.* 7: 224-233.
- Mungall, E.C., B.H. Patel, N.L.N.S. Prasad & S.E. Dougherty 1981 . Conservation and management of the Indian Blackbuck (*Antelope cervicapra*) A Final Report. U.S. Fish and Wildlife Service.
- Nair, S.S. 1976. A population survey and observations on the behaviour of the Blackbuck in the Point Calimere Sanctuary, Tamil Nadu. *J. Bombay nat. Hist. Soc.* 73: 304-310.
- Natarajan, V. 1990 .The ecology of the Southern Crow-pheasant *Centropus sinensis parroti* Stresemann (Aves: Cuculidae) at Point Calimere, Tamil Nadu. Ph.D. Thesis, University of Bombay, Bombay.
- Natarajan, V. 1994. Biology of the Blackbuck, pp. 70-94. In: Ecology of Point Calimere Wildlife and Bird Sanctuary: An Endangered Ecosystem. Final Report (Eds J.C. Daniel & Y.N. Rao). Bombay Natural History Society, Bombay.
- Natarajan, V & S. Alagarrajan 1991. Range extension of the Dumeri1's Blackheaded Snake *Sibynophis subpunctatus* (Dum. & Bibr.). *J. Bombay nat. Hist. Soc.* 88(1): 123.
- Natarajan, V., R. Sugathan & S.A. Hussain 1984. *Prosopis juliflora* -Profile of an exotic in the Tropical Dry Evergreen Forest of Point Calimere. Technical Report No.5, Bombay Natural History Society, Bombay.
- Natarajan, K.N T.S.P.S. Raj & C.K. Shah (1978). Blackbuck (*Antelope cervicapra*) at Point Calimere. *J. Bombay nat. Hist. Sac.* 75(1): 209-211.
- Pritchard, D.W. 1967. What is an estuary -physical point, pp: 3-5. In: Estuaries (Ed. G .H. Lauff) American Association for the Advancement of Science .Publn. No. 83.

- Rao, Y.N. & P. Balasubramanian 1994. Vegetation Ecology of the Point Calimere Sanctuary, pp. 17-50. In: Ecology of Point Calimere Sanctuary (An Endangered Ecosystem). Final Report (Eds: J.C. Daniel & Y.N. Rao). Bombay Natural History Society, Bombay.
- Sampath, K. 1989. Studies on the ecology of shorebirds (Aves: Charadriiformes) of the Great Vedaranyam Swamp and the Pichavaram mangroves of India. Ph.D. Thesis, Annamalai University, Parangipettai.
- Sebastine, K. M. & J. L. Ellis 1967. A contribution to the vascular flora of Vedaranyam and Talaignayar Reserve Forests, Tanjore District, Madras State: *Bull. Bot. Surv. India* 9: 190-200.
- Selvam, V. , R. Somasundaram, R. Anbalagan & J. Raju. 1998 . Coastal wetlands mangrove conservation and management. Muthupet mangrove wetland: Mangrove resources and resource utilisation pattern. Second Annual Report. M. S Swaminathan Research Foundation, Chennai.
- Selvarn, V., R. Somasundaram, Y. Ansari & J. Raju 1999. Coastal Wetlands Mangrove Conservation and Management. Canal fishing in the Muthupet mangrove wetland: A traditional wisdom of local fishers to integrate fishery development with mangrove conservation. M. S. Swaminathan Research Foundation, Chennai.
- Spillett, J. J. 1968. A report on wildlife surveys in south and west India *J. Bomb. nat. Hist. Soc.* 65(3): 633-663.
- Tissot, C. 1987. Recent evolution of mangrove vegetation in the Cauvery delta: A palynological study *J. Mar. Biol. Ass. India* 29: 16-22.
- Varatharaj, P. 1988. Management Plan for Point Calimere Wildlife and Bird Sanctuary (1988-1994) Tamil Nadu Forest Department, Madras.
- Vijayan, V.S. 1975. Ecological isolation of bulbuls (Family pycnonotidae, Class Aves) with special reference to *pycnonotus cafer cafer* (Linn.) and *P. luteolus luteolus* (Lesson) at Point Calimere, Tamil Nadu. Ph.D. Thesis, University of Bombay, Bombay.