

Bibliography of Rock Art and Allied Subjects

(2015)

Dr. B.L Malla
(Project Director)

Assisted by Dr. Ranbeer Singh & Shri Jigmet Namgyal

Indira Gandhi National Centre for the Arts
New Delhi

Contents

Acknowledgement	2
<i>Adi Drishya (A Primeval Vision of Man)</i>	3
▪ Africa	7
▪ Asia	15
▪ Australia	44
▪ Europe	55
▪ North & South America	63
▪ General	69
▪ Ethno-archaeology	79

Acknowledgements

The present volume '*Bibliography of Rock Art and Allied subjects*' enlists a vast amount of published data on the world of Rock Art. This edition has been updated with references to several new books and papers published in various journals around the world on Rock Art. I hope this volume will prove beneficial for rock art scholars, academicians and rock art lovers.

Many people right from its compilation to proof reading were involved in giving the final shape to this volume. I would like to thank all the present and former Project Associates/Assistants of Rock Art Department Dr. Ranbeer Singh (former), Ms. Kisha Shanker, Ms. Rita Rawat and Shri Jigmet Namgyal for their dedicated effort in finalising this volume. I would also like to put on record a word of appreciation for my project staff like Shri Anil Kumar, Assistant, Ms. Renu Sharma, Sr. PA, and Shri Naresh Kumar, MTS who have also contributed in their own capacity in the presented volume.

Project Director

“Adi Drishya: A Primeval Vision of Man”

The Indira Gandhi National Centre for the Arts (IGNCA) has conceived a major academic programme that relates to exploring artistic manifestations emanating from man's primary sense perceptions. Amongst the senses that lead to aesthetic experience are vision (*Drishya*) and hearing (*Shravya*). The rock art forms a crucial component of the '*Adi Drishya*' programme. Its conceptual plan aims to open the doors to the realisation that rock art is pure and absolute and hence capable of dispensing great experience beyond its original culture and time.

The IGNCA's concern with prehistoric rock art is neither restricted to the Archaeologists, and the prehistorians' concern with establishing a linear chronological order of prehistoric rock art, nor is it restricted to the identification of style and school as criterion for establishing chronology. Instead, it is a concern for man's creativity across time and space and civilisations and cultures through the perception of the sight.

At the moment, there is not much available in India by way of interpretive treatment of Prehistoric art. To decipher rock art, mainly three methods, i.e. archaeological, psychoanalytical and ethnographical are being followed. In the countries where there is no continuity of such traditions due to industrialisation etc. the psychoanalytical and archaeological approaches are being mainly adopted. The recent concern for exploring new ways and means for rock art research and for deciphering rock art has opened a new chapter in the history of research in prehistoric and tribal art.

The present project has been conceived with a difference, by giving special attention to a new kind of inter-disciplinary research

involving allied disciplines like Anthropology, Geology and Art History etc., which can open new horizons for the study of rock art. Briefly, the goal to be set is not merely the development of a database and a multimedia gallery but also to establish '*Adi Drishya*' into a school of thought and research on alternate means of understanding prehistoric art.

Aims of the Project:

- **Documenting** rock art sites, its environment and communities living around these sites;
- **Discussing** the extant theories of rock art and the intrinsic value of palaeo-art as the cultural heritage of humanity and not merely the cultural property of a particular nation where it is found;
- **Examining** concrete cases for the conservation, preservation and management of rock art caves and shelters;
- **Identifying** the common conservation hazards and interventionist practices;
- **Evolving** strategies of rock art site management, conservation and computerized documentation;
- **Enriching** children, common people and serious scholars.

Agenda of the Project:

- To make textual, contextual video and photo documentation;
- To communicate with people in the hinterland for archaeological research, and to build up a bio cultural map, a mental and ecological atlas of the rock art landscape on the basis of documentation of related folklore and natural and manmade features;
- To make inventory of rock art sites;
- To make suggestions for structural, ecological and, in rare cases, direct conservation,
- Preferably using local materials and techniques;
- To develop a digital archive of videos, photo and other electronic data;

- To make documentaries on the basis of the video documentations in the field;
- To organize Exhibitions (Permanent, Mobile, Temporary);
- To bring out publications, both in print and electronic media;
- To prepare a Conservation Manuel for rock art sites.

Project Director

The so called 'White Lady', Brandberg, Namibia, Southern Africa

(A) Africa

1.	Barnard, A., 1992, <i>Hunters and Herders of Southern Africa</i> Cambridge University Press, Cambridge
2.	Basset, S.T., 2001, <i>Rock Paintings of South Africa: Revealing a legacy</i> David Phillip, Cape Town
3.	Battis, W. W., 1939, <i>The Amazing Bushmen: Art in South Africa</i> Pretoria, Red Fawn Press
4.	Beaumont, Peter and R. Bednarik., 2015, “Concerning a cupule sequence on the edge of the kalahari desert in South Africa”, <i>Rock Art Research</i> 32(2), 2015, Melbourne
5.	Berger, K.L.,1970, “The Rock Art of west new Guinea” in Bandi, H.G (ed.) <i>The Art of the Stone Age</i> , pp. 231-239, Methuen, London
6.	Campbell, Colin., 1987, <i>Art in Crisis: Contact Period Rock Art in the South-Eastern Mountains of Southern Africa</i> , M.Sc thesis, Witwatersrand University
7.	Clottes, J and D. Lewis-williams., 1998, <i>The shamans of Prehistory: Trance and magic in the Painted Caves</i> Harry Abrams, New York,
8.	Coulson, D and Campbel., 2001, <i>African Rock Art: Paintings and Engravings on Stone</i> Harry Abrams, New York

9.	Cooke, C. K., 1961, "The Copying and Recording of Rock Paintings" <i>The South African Archaeological Bulletin</i>
10.	David-Lewis Williams, J., 1983, <i>The Rock Art of Southern Africa</i> Cambridge University Press, Cambridge
11.	Davis, W., 1984, "Representations and knowledge in the Prehistoric Rock Art of Africa" <i>The African Archaeological Review</i> 2: 7-35
12.	Dowson, T. A., 1992, <i>Rock Engravings of Southern Africa</i> Witwatersrand University Press, Johannesburg
13.	Egloff, B., 1970-71, "Rock Carving and Stone groups of Goodenough Bay, Papua New Guinea" <i>Archaeology and Physical Anthropology in Oceania</i> 5, pp. 147-156
14.	Forsbrooke, H. A., 1950, "Tanganyika Rock-paintings", <i>Tanganyika Notes and Records</i>
15.	Garlake, P., 1995, <i>The Hunter's Vision: The Prehistoric Art of Zimbabwe</i> British Museum Press, London
16.	Hall, K. I. Meiklejohn and J. Arocena., 2007, "The thermal response of rock art pigments: Implications for rock art weathering in South Africa" <i>Geomorphology</i> 91: 132-145.
17.	Lajoux, J. D., 1963, <i>Rock Paintings of Tassili</i> , Thames and Hudson, London
18.	Leakey, M. D., 1983, <i>Africa's Vanishing Art: The Rock Paintings of Tanzania</i> Doubleday, New York

19.	Le Quellec, J. L., 2004, <i>Rock Art in Africa: Mythology and Legend</i> Flammarion, Paris
20.	Lewis-Williams, D and G. Blundell., 1998, <i>Fragile Heritage: A Rock Art Field guide,</i> Witwatersrand University Press, Johannesburg
21.	Lewis-Williams, D and Dowson, T.,1989, <i>Images of Power: Understanding Bushman Rock Art</i> Southern Book Publisher, Johannesburg
22.	Lewis-Williams, J. D.,1995, “Modelling the production and consumption of Rock Art” <i>South African Archaeological Bulletin</i> 50: 143-154
23.	Manhire, Tony, John Parkington, and Van Rijssen., 1983, “A Distributional Approach to the Interpretation of Rock Art in the South-Western Cape: New Approaches to Southern African Rock Art” <i>The South African Archaeological Society Goodwin Series</i> 4: Pp. 29–33
24.	Masao, F. T., 1978, <i>Kenya, Past and Present, Rock-Paintings and Excavations at Nyero, Uganda, Azania III, Nyero</i>
25.	Mason, R. J., 1954, “A Burial Site at Driekopseiland” <i>South Africa Archaeological Bulletin</i>
26.	Mazel, A., 2011, “Time, color and sound: Revisiting the Rock Art of Didima Gorge, South Africa”, <i>Time and Mind</i> -4(3): 283-296
27.	Mori, F., 1974, “The earliest Saharan Rock Engravings” <i>Antiquity</i> . XLVIII (190): 87-92

28.	Mori, Fabrizio, 2013, “Rock Art and Cultural Evolution in the Prehistory of the Sahara” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
29.	Muzzolini, Alfred, 2013, “The Chariot Period of the Rock Art Chronology in the Sahara and the Maghreb: A Critical Reappraisal of the Traditional Views” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
30.	Odak, Osaga., 2013, “Kenya Rock Art Studies and the need for Discipline” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
31.	Odak, Osaga., 2013, “Prehistoric, Modern and Contemporary Ethnographic Rock Art of Kenya” in B.L. Malla and V.H. Sonawane (ed.) <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
32.	Jean-Loic Le Quellec., 2013, “A Saharan Example in Rock Art Symbolism: The engraved Ovaloids of the Messak, south-western Fezzan (Libya)” in B.L. Malla and V.H. Sonawane (ed.) <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
33.	Jean-Loic Le Quellec., 2013, “A New Chronology for Saharan Rock Art” in B.L. Malla (ed.) <i>The World of Rock Art, An Overview of the Five Continents</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
34.	Odak, Osaga., 2013, “New Approaches in Rock Art Discipline” in B.L. Malla and V.H. Sonawane (ed.) <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
35.	Ritchie, Carson I. A., 1979, <i>Rock Art of Africa</i> , Art Alliance Press, Philadelphia

36.	Rosenthal, E., 1953, <i>Cave artists of South Africa</i> , A. A. Balkema, Cape Town
37.	Salih, A., 1995, "The painted shelters of Jbel Bani (Morocco)" <i>International Newsletter on Rock Art</i> -12
38.	Salih, A and Heckendorf, R., 2000, "New Rock Art sites at Imaoun (pre-Sahara, Morocco)" <i>International Newsletter on Rock Art</i> -26
39.	Searight, S., 1996, "Imaoun: A unique Rock Art site in South Morocco", <i>Sahara</i> -8
40.	Sierts, W., 1968, "How were rock petroglyphs made" <i>South African journal of Science</i> 64(7): 281-285
41.	Smith, L. G. A., 1967, "Fishing Scenes from Botsabelo, Lesotho" <i>The South African Archaeological Bulletin</i> V
42.	Schoofield, J. F., 1948, "The Age of the Rock Paintings of South Africa" <i>The South African Archaeological Bulletin</i> V
43.	Solomon, Anne., 2013, "The death of trance: Recent perspectives on the San ethnographies and rock arts", <i>Antiquity</i> 87: 1208-1213 (PAH)
44.	Solomon, Anne., 2013, "African Rock Art" in B.L. Malla (ed.) <i>The World of Rock Art: An Overview of the Five Continents</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
45.	Solomon, Anne., 2014, "Diversity in South African Rock Art" in B.L. Malla (ed.) <i>Rock Art Studies, Vol. II, (Interpretation through Multidisciplinary Approaches)</i> , IGNCA, New Delhi and Aryan Books International, New Delhi

46.	Soukopova, J., 2011, “The earliest Rock paintings of the Central Sahara: Approaching interpretation”, <i>Time and Mind</i> 4(2): 193-126
47.	Stow, G. and Bleek, F., 1930, <i>Rock Paintings in South Africa from parts of the Eastern Province and Orange Free State</i> , Methuen, London
48.	Striedter, Heinz, K., 2013, “Rock Art Research on the Djado Plateau (Niger)” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
49.	Turner, V. W., 1966, “The Syntax of Symbolism in an African Religion”, <i>Transactions of the Royal Philosophical Society</i>
50.	Van der Merwe, Hannalie., 1990, <i>The Social Context of Rock Art during the Contact Period in the North-Western Cape and Seacow River Valley</i> MA thesis, University of Stellenbosch
51.	Vinnicombe, P., 1960, “A Fishing Scene from the Tsoelike River South Eastern Basutoland” <i>The South African Archaeological Bulletin</i> , V
52.	Walker, N., 1996, <i>The Painted Hills: Rock Art of the Motopos</i> Mambo Press, Gweru, Zimbabwe
53.	Willcox, A. R., 1956, <i>Rock Paintings of Drakensberg, Natal and Grizna Land and East</i> Max Parrish, London
54.	Willcox, A. R., 1973, “Rock Art of North America – Some Impression and Comparisons” <i>The South African Archaeological Bulletin</i> V
55.	Willcox, A. R., 1984, <i>Rock Art of Africa</i> , Croom Helm, London

56.	<p>Yates, Royden and Manhira Anthony., 1991, "Shamanism and Rock Paintings: Aspects of the use of Rock Art in the South-Western Cape, South Africa" <i>South African Archaeological Bulletin</i> 46, pp, 3-11</p>
57.	<p>White, J. P., 1969, "Rock Painting from the Strickland River, Western Highland, New Guinea", <i>Trans. Papua New Guinea Scientific Society</i> 10, pp. 3-7</p>

Killing of rain bull, Bamboo Hollow, Drakensberg Mountain, South Africa

Hand stencils, Ilas Kenceng Cave, Borneo Indonesia

Human and Animal figures, Ladakh, Jammu & Kashmir, India

(B) Asia

China

1.	Bryan, P. G and Chandler, J. H., 2008, “Cost-Effective Rock-Art Recording within a Non-Specialist Environment”, <i>Proceedings of ISPRS 2008</i> , Beijing, China
2.	Chen Zhao Fu., 1991, <i>Zhaongguo Yanhua Fazhan shi</i> , Renmin Chuban she, Shangahi
3.	Chen Zhao Fu., 2013, “Discovery of Rock Art in China” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
4.	Chen Zhao Fu., 2013, “Four Types of Rock Art in China” in B.L. Malla and V.H. Sonawane (ed.) <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
5.	Luo Chenglie and Zhang Peicheng., 2013, “Stone Reliefs in Wu Family’s Graveyard: A Representative of China’s stone reliefs of Han Dynasty” in B.L. Malla and V.H. Sonawane (ed.) <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
6.	Susheng., 2004, “New Discovery of Rock Art on Guizhou”, <i>XXI Valcamonica Symposium</i> , 8-14 Sept. 2004, Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte (BS), Italy
7.	Tingyu, J., 2013, “On the Preservation of Zuojing Rock Painting ” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi

8.	Wang Jin-dong, 2013, “Development of Buddhist rock art carving in China” in B.L. Malla and V.H. Sonawane (ed.) <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
9.	Wang Kerong, Zhong Lun Chou and Yauanzhang., 1968, <i>Rock Art of Zoujiang</i> , Guangxi, Wenwu Press
10.	Zhen, Y., 2013, “Why The Ancient Chinese Artists Carved on Rocks” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
11.	Zhong, Lun Chou., 2013, “Rock Art in Guizhou, China” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
12.	Lifeng, Zhu., 2014, “The State of Chinese Rock Art” in B.L. Malla (ed.) <i>Rock Art Studies</i> , <i>Vol. I, (Concept, Methodology, Context, Documentation and</i> <i>Conservation)</i> , IGNCA, New Delhi and Aryan Books International, New Delhi

Human Pictographs, Guangri Province, China

India

13.	Agarwal D. P. and Pandey B .P., 1976, <i>Ecology and Archaeology of Western India, Bhimbetka Excavation,</i> Concept Publishing Co., Delhi
14.	Agrawal. R. C., 2014, “Conservation of Rock Art Sites: Problems and Issues” in B.L. Malla (ed.) <i>Rock Art Studies, Vol. I, (Concept, Methodology, Context,</i> <i>Documentation and Conservation),</i> IGNCA, New Delhi and Aryan Books International, New Delhi
15.	Allchin, F.R., 1963, <i>Neolithic Cattle Keepers of South India: A Study of the Deccan</i> <i>Ashmounds,</i> Cambridge University Press, Cambridge
16.	Badam, G.L. and Vijay Sathe.,1990, “Animal Depictions in Rock Art and Palaeocology, A case study of Bhimbetka, Madhya Pradesh , India”, Proceedings of Rock Art. The Way Ahead (Inter-national Conference) on the <i>Rock Art Conservation , Recording and Study,</i> S. Africa
17.	Badam, G.L. and Bharati Shroti., 2014, “A Multidisciplinary Approach to the Study of Rock Art: A Case Study of Chhattisgarh, India” in B.L. Malla (ed.) <i>Rock Art Studies,</i> <i>Voll. (Interpretation through Multidisciplinary Approaches),</i> IGNCA, New Delhi and Aryan Books International, New Delhi
18.	Batt, V and D. Jain., 1991, <i>The Rock Art Heritage,</i> Rashtriya Manav Sangrahalaya, Bhopal
19.	Bajpai, K. D.,1984, “Rock Shelters: Literary and Epigraphical Evidence” in K. K. Chakravarty (ed.), <i>Rock Art of India,</i> pp. 72-78, Arnold Heinemann, New Delhi
20.	Bednarik, R. G.,1990, “Rock Tour of India-A Report”, <i>Rock Art Research,</i> 7
21.	Bednarik, R., Kumar, G. and G.S., Tyagi., 1991, “Petroglyphs from Central India”, <i>Purakala</i> 2(1): 24-27

22.	Behera, P.K., 1992, 'Prehistoric Rock Art Paintings to Fertility Cult and other subjects of Orissa'. <i>Praghdhara-2</i>
23.	Beura, Devananda., 2014, "Geological Aspects and Management of Rock Art with special Reference to Conservation" in B.L. Malla (ed.) <i>Rock Art Studies, Vol. I, (Concept, Methodology, Context, Documentation and Conservation)</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
24.	Bezbaruah, Dwipen., 2014, "Megalithic Monuments and the Context of Rock Art in North-East India" in B.L. Malla (ed.) <i>Rock Art Studies Vol. I, (Concept, Methodology, Context, Documentation and Conservation)</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
25.	Bhatnagar, V., 1978, <i>Dawn of Indian Art</i> , Akar, Ujjain
26.	Biswas. S. S., 2012, <i>Rock Art</i> , IGNCA, New Delhi
27.	Biswas, Urmi Ghosh., 2015, "Rock paintings and Tribal art in Gujarat: A case study" <i>Rock Art: Recent Researches and New Perspectives</i> , New Bharatiya Book Corporation, Delhi
28.	Brooks, R. R. R., 1965, <i>Stone Age Paintings in India, Spain</i>
29.	Brooks, R. R. R. and Wakankar, V. S., 1974, <i>Indian Rock Paintings</i> D. C. Smithsonian Institute, Washington
30.	Brown, P., 1923, <i>Pre-historic India, Notes on the Prehistoric Cave Paintings at Raigarh</i> , Calcutta University
31.	Brown, P., 1927, <i>Prehistoric India, Prehistoric Paintings of Singanpur</i> , Calcutta

32.	Bruneau, Laurianne., 2011, “Influence of the Indian cultural area in Ladakh in the 1st Millenium A.D: The Rock Inscription evidence”, <i>Puratattva</i> 41
33.	Bruneau, Laurianne., 2015, “The Rock Art of Ladakh: A Historiographic and Thematic Study” <i>Rock Art: Recent Researches and New Perspectives</i> , pp: 79-99, New Bharatiya Book Corporation, Delhi
34.	Bruneau, L, Q. Devers and M. Vernier., 2011, “Rock Art research in Murgi Tokpo, Nubra Valley in Ladakh” <i>Purakala</i> 20-21: pp. 91-98
35.	Camuri Giacomo, Angelo Fossati and Y. Mathpal. (ed.), 1993, <i>Deer in Rock Art of India and Europe</i> , IGNC, New Delhi
36.	Carlleyle, A., 1899, “ <i>Cave Paintings of Kaimur Range</i> ”, N. W. Pro. J. R. S. S.
37.	Chakravarty, K. K. and G. L. Badam (ed.), 2008, <i>Rock Art and Archaeology of India : Prof. Shankar Tiwari Commemoration Volume</i> , Agam Kala Prakashan, Delhi
38.	Chakraverty, K. K. (ed.), 1990, <i>Rock Art of India</i> , Arnold Heinemann, Delhi
39.	Chakraverty, K. and R.G., Bednarik., 1997, <i>Indian Rock Art and Its Global Context</i> Delhi: Motilal Banarasidas Publisher and Indira Gandhi Rashtriya Manav Sanghralaya, Bhopal, India
40.	Chakraverty, S., 2003, <i>Rock Art Studies in India: A Historical Perspective</i> The Asiatic Society, Kolkata
41.	Chakraverty, S., 2013, “Precision in Documentation of Rock Art: The methodological Approach” in B.L. Malla and V.H. Sonawane (ed.) <i>Global Rock Art</i> , IGNC, New Delhi and Aryan Books International, New Delhi

42.	Chakraverty S and Ruman Banerjee., 2014, “Constructed Landscape in Rock Art: Selection of Visual Space, Arrangement Pattern and its Symbolic Significance” in B.L. Malla (ed.) <i>Rock Art Studies, Vol. I, (Concept, Methodology, Context, Documentation and Conservation)</i> , IGNC A, New Delhi and Aryan Books International, New Delhi
43.	Chakraverty, Somnath., 2014, “Restoration of Rock Art in India: An integrated Anthropological Approach” in B.L. Malla (ed.) <i>Rock Art Studies, Vol. II (Interpretation through Multidisciplinary Approaches)</i> , IGNC A, New Delhi and Aryan Books International, New Delhi
44.	Chandramouli, N., 2002, <i>Rock Art of South India</i> , Bharatiya Kala Prakashan, Delhi
45.	Chandramouli, N and B.L. Malla., 2013, <i>Rock Art of Andhra Pradesh: A New Synthesis</i> IGNC A, New Delhi
46.	Chandramouli, N., 2014, “The Concept of Style in Archaeology and Rock Art: A case Study of the Rock Art of Peninsular India” in B.L. Malla (ed.) <i>Rock Art Studies, Vol. I, (Concept, Methodology, Context, Documentation and Conservation)</i> , IGNC A, New Delhi and Aryan Books International, New Delhi
47.	Cockburn, J., 1883, “On the Recent Existence of Rhinoceros Indicus in the North Western Provinces and a description of a tracing of an Archaic Rock Painting from Mirzapur representing the hunting of this Animal” <i>Journal of the Asiatic Society of Bengal</i> , 52(2): 56-64
48.	Cockburn, J., 1899, “Cave Drawings of Kaimur Range”, N. W. Pro, J. R. A. S. B.
49.	Darsana, S. B., 2011, “The Rock Art in Kerala-A Review” in <i>Man in India</i> Serials Publication

50.	Dash, Jagannath., 2014, “Usha-kothi Rock Art Sites in Odisha: An Ethnographic Analysis” in B.L. Malla (ed.) <i>Rock Art Studies, Vol.II, (Interpretation through Multidisciplinary Approaches)</i> , IGNC A, New Delhi and Aryan Books International, New Delhi
51.	Datta, A. N., 1927, <i>A Few Prehistoric Relics and Rock Paintings of Singanpur, Raigarh State: C. P. India</i>
52.	Denwood, Philip., 1980, “Rock Inscriptions” in <i>The Cultural Heritage of Ladakh: Zangskar and the cave temples of Ladakh</i> , Vol.2: 155-163, Warminsters, Arts and Philips
53.	Devi L, Kunjeswari and S. Shyam Singh., 2015, “A note on the Rock engravings of the North-East India” in <i>Rock Art: Recent Researches and New Perspectives</i> , New Bharatiya Book Corporation, Delhi
54.	Dubey, Meenakshi., 1992, “Rock Paintings of Pachmarhi Hills” in Michel Lorblanchet (ed.), <i>Rock Art in the Old World</i> , 131-145, IGNC A, New Delhi
55.	Dwarikesh, D.N., 1979, <i>Pahargarh Cave Paintings</i> , Michigan University, U.S.A.
56.	Fawcett, F., 1892, “Prehistoric Rock Pictures near Bellary” in <i>New Imperial and Asiatic Quarterly Review (Jan.)</i> , Bellary
57.	Fawcett, F., 1901, “Notes on the Rock Carvings in the Edekal Cave, Wayanad” in <i>The Indian Antiquary 30: 409-521</i>
58.	Foote, R. B., 1916, <i>Indian Pre-historic and Antiquities: Notes On Their Age and Distribution</i> , Madras Govt. Press

59.	Francfort, H. P, D. Klodzinski and G. Mascle., 1992, “Archaic Petroglyphs of Ladakh and Zanskar” in M. Lorblanchet (ed.) <i>Rock Art in The Old World</i> , IGNC, New Delhi
60.	Francke , A. H., 1902, “Notes on rock carvings from Lower Ladakh” <i>Indian Antiquary’. Vol-31</i>
61.	Ghosh, A. K., 1984, <i>Rock Art of India</i> , Agam Kala Prakashan, Delhi
62.	Ghosh, M. N., 1960, <i>The Prehistoric Background of Indian Culture ,</i> N. M. Tripathy, Bombay
63.	Godhal, Vineet and Ashis S. Shende., 2011, “Reflections of the Ecological aspect of animals depicted in Rock Art of Satpura- Tapti valley and nearby region” <i>Puratattva No.41</i>
64.	Gordon, D. H.,1939, “The rock Paintings of Kabrapahar, Raigarh State” <i>Science and Culture 5</i>
65.	Gordon, D. H.,1958, <i>The Pre-historic background of Indian Culture</i> Bhalabhai Memorial Institute Vol. I & II., Bombay
66.	Gordon, D. H., 1960, <i>Pre-historic Back-ground of Indian Culture</i> N. M. Tripathy Publication, Bombay
67.	Gupta, J., 1965, <i>Pre-historic Art of India</i> , Allahabad
68.	Gupta, J., 1987, <i>Pragatishika Bharatiya Chitrakala , Delhi</i>
69.	Gupta, N. P., 1984, <i>Newly Discovered Painted Rock-shelter in Panna District</i> B. R. Publications, Delhi

70.	Gupta, S.P., 1980, <i>The Root of Indian Art</i> , B. R. Publications, Delhi
71.	Gupta, S. S. and Banarjee, K. D., 1984, “A Note on the Dating of the Rock Shelter Painting at Jhingliri” <i>Rock Art of India</i>
72.	Gurukkal, Rajan., 2013, “Morphology and Meanings of the Edakal Rock Engravings” in B.L. Malla and V.H. Sonawane (ed.) <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
73.	Handa, O. C., 2012, <i>Himalayan Rock Art</i> , Pentagon Press, New Delhi
74.	Imam, Bulu., 1992, “Information of Hazaribagh Rock Art”, <i>MS Archives of Australia Rock Art Research Association</i> , Melbourne
75.	Jain, J. P., 1984, “Rock Art in Shivpuri”, <i>Rock Art of India</i> , Bhopal
76.	Jacobson, J., 1970, <i>Microlithic Contexts in The Vindhyachal Hills of Central India</i> PhD Thesis, Faculty of Political Science, Columbia University, Columbia.
77.	Jamwal, S.D and T.L. Thangspa., 2011, “Rock Carvings of Ladakh Himalaya: A Documentation and Conservation Effort”, <i>Man in India</i> , Vol.91 No.2
78.	Jha , Arvind., 2013, “Object Oriented Approach in Development of Expert Systems in Rock Art” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
79.	Joshi, R. V., 1978, <i>Stone Age Culture in Central India</i> , Deccan College, Pune

80.	Joshi, M. C., 1999, “Conservation and Preservation of Rock Art in India” in B. L. Malla, (ed.) <i>Conservation of Rock Art</i> , IGNCA, pp. 5-14, New Delhi
81.	Joshi, M. P., 2013, “Rock Art in Kumaon Himalaya” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
82.	Jain, Jyotindra., 1984, <i>Painted Myths of Creation: Art and Rituals of an Indian Tribe</i> Lalit Kala Academy, New Delhi
83.	Kesari, A. D., 1984, <i>Shaila Shrita Guha Chitra Mirzapur</i> , Lokarvchi Prakashan
84.	Khare, M. D., 1976, “Rock Shelters in Adamgarh Hill”, <i>Journal of Madhya Pradesh Itihas</i> <i>Parishad</i> No-10, Vidisha, Bhopal
85.	Khare, M.D., 1980, <i>Painted Rock Shelters, Bhopal</i> , Archaeology and Museum Bhopal
86.	Krishna, C.,1962, “Rock Shelter at Chandigarh” The Burhanpur, M. P., I. A. R.
87.	Krishna, P. C and Vijay Sathe., 2015, “Some fresh observations on the human figures in Edakkal rock engravings, Kerala” <i>Rock Art: Recent Researches and New Perspectives</i> , New Bharatiya Book Corporation, Delhi
88.	Kumar, A., 2014, “A Reappraisal of Rock Art in Kerala” in B.L. Malla (ed.) <i>Rock Art</i> <i>Studies, Vol. II, (Interpretation through Multidisciplinary Approaches)</i> IGNCA, New Delhi and Aryan Books International, New Delhi

89.	Kumar, A (ed.), 2015, “ <i>Rock Art: Recent Researches and New Perspectives</i> ” New Bharatiya Book Corporation, Delhi
90.	Kumar, G., 1983, <i>Archaeology of North-westren Malwa: Pre-history and Protohistory</i> , PhD. Thesis. Vikram University, Ujjain
91.	Kumar, G, R.K. Pancholi and Narvare Geeta., 1988, “Engraved Ostrich Egg-shell Objects: New Evidence of upper Paleolithic Art in India”, <i>R.A.R.</i> , Melbourne 5(1) 43-45
92.	Kumar, G., 1991, “Rock Art of Chambal Valley, Aravali Hills – A Saga of The Achievements of Our Forefathers”, Paper Presented in <i>Archaeology Seminar</i> at Srisailam
93.	Kumar, G., 2000-01, “Chronology of Indian Rock Art: A Fresh Attempt” in <i>Purakala</i> 11/12
94.	Kumar, G., 2013, “The Key Problems in the Study of Rock Art: The Indian Case” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
95.	Kumar, G and R. Krishna., 2014, “Understanding the technology of Daraki-Chattan cupules: The cupule replication project” <i>Rock Art Research</i> 31(2): 177-186
96.	Kumar, A and Abhishek Mishra., 2015, “A note on Petroglyphs from Sopore District, Jammu and Kashmir” <i>Rock Art: Recent Researches and New Perspectives</i> , New Bharatiya Book Corporation, Delhi
97.	Malik, S. C., 2013, “Rock Art: A Universal Creative Act” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi

98.	Malla, B.L., 1999, “Conservation and Management of Rock Art Sites” in B. L. Malla, (ed.) <i>Conservation of Rock Art</i> , IGNCA, New Delhi.
99.	Malla, B. L., 1999 (ed.), <i>Conservation of Rock Art</i> , IGNCA, New Delhi
100.	Malla, B. L., 2010, “Rock Art of Jammu and Kashmir” <i>Rock Art of India</i> (V. H. Sonawane Felicitation Volume), edited by Sadashiva Pradhan. (Forthcoming).
101.	Malla, B. L., 2013, “Man at Bhimbhetka” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
102.	Malla, B. L., 2013, ‘Introduction’ in <i>The World of Rock Art: An Overview of the Five Continents</i> , IGNCA, New Delhi
103.	Malla, B. L., 2013, ‘Prologue’ in <i>Rock Art of Andhra Pradesh: A New Synthesis</i> , IGNCA, New Delhi
104.	Malla, B. L., 2013, ‘Introduction’ in <i>Global Rock Art</i> , IGNCA, New Delhi
105.	Malla, B. L., 2014, ‘Introduction’ in <i>Rock Art Studies: Vol. I & II</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
106.	Malla, B. L., 2014, “Inventory of Indian Rock Art: A Multidisciplinary Approach” in <i>Rock Art Studies, Vol. I</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
107.	Mani, B. R., 2013, “Symmetry and Rhythm in Primitive Indian Rock Paintings” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi

108.	Mani, B. R., 1998, “Rock carvings and engravings in Ladakh: New Discoveries” <i>Praghdhara 9.</i>
109.	Mani, B. R., 2001, “Rock Art of Ladakh: Glimpses of Economic and Cultural Life” <i>Purakala 11-12.</i>
110.	Mani, B. R., and Shanker Sharma., 2013, “Rock Art of Kaimur and its Authors: New Evidence” in B.L. Malla (ed.), <i>Rock Art Studies, Vol. I, (Concept, Methodology, Context, Documentation and Conservation)</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
111.	Mathew, Shabin., 2015, “White paintings from Anjunadu valley” <i>Rock Art: Recent Researches and New Perspectives,</i> New Bharatiya Book Corporation, Delhi
112.	Mathpal, Y., 1978, <i>Prehistoric rock paintings of Bhimbetka, Central India,</i> Ph.D. Thesis, University of Poona.
113.	Mathpal, Y., 1984, <i>Rock Art of the Bhonrawali Hill, Bhimbetka,</i> Abhinav Publication, New Delhi
114.	Mathpal, Y., 1995, <i>Rock Art in Kumaon Himalaya,</i> IGNCA, New Delhi
115.	Mathpal, Y., 1998, <i>Rock Art In Kerala,</i> IGNCA, New Delhi
116.	Mathpal, Y., 1984, <i>Pre-historic Rock Paintings of Bhimbetka,</i> Abhinav Publication, Delhi
117.	Mathpal, Y., 2013, “An Up-to-Date Picture of Indian Rock Art” in B.L. Malla and V. H. Sonawane (ed.), <i>Global Rock Art,</i> IGNCA, New Delhi and Aryan Books International, New Delhi

118.	Misra, V.N., 1977, “Pre-historic Man and His Art in Central India” <i>Pre-historic Culture Sequence in Bhimbetka, Poona</i>
119.	Mitra, P., 1961, <i>Pre-historic India, Its Place in World’s Culture,</i> Calcutta University.
120.	Murugeshi, T., 2015, “A note on the Rock Art in Coastal Karnataka” <i>Rock Art: Recent Researches and New Perspectives</i> New Bharatiya Book Corporation, Delhi
121.	Nambirajan, M., 2011, “Rock Engravings from Usgalimol and Kazur, Goa” <i>Man in India, Vol.91 No.2, pp., 295</i>
122.	Nambirajan, M., 2015, “Rock Art of Goa: A few observations” <i>Rock Art: Recent Researches and New Perspectives,</i> New Bharatiya Book Corporation, Delhi
123.	Negi, R.S. and Y. Mathpal., “Prehistoric Rock Paintings At The Site of National Museum of Man on Shyamla Hills”, <i>Rock Art in India, Bhopal</i>
124.	Neumayer, Erwin.,1983, <i>Pre-historic Indian Rock Paintings</i> Oxford University Press, Delhi
125.	Neumayer, Erwin., 2013, “Unique Paintings From Southern Rajasthan” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art, IGNCA, New Delhi and Aryan Books International, New Delhi</i>
126.	Neumayer, Erwin., 1993, <i>Lines On Stone - The Prehistoric Rock Art of India,</i> Manohar Publishers, New Delhi
127.	Neumayer, Erwin., 2010, <i>Rock Art of India, Oxford University Press, USA</i>
128.	Neumayer, Erwin., 2013, “Music and Musical instruments in Indian Rock Art” in B.L. Malla and V.H. Sonawane (ed.) <i>Global Rock Art, IGNCA, New Delhi and Aryan Books International, New Delhi</i>

129.	Neumayer, Erwin., 2014, “Chariots in Chalcolithic Indian Rock Art” in B.L. Malla (ed.) <i>Rock Art Studies, Vol.II, (Interpretation through Multidisciplinary Approaches)</i> , IGNC A, New Delhi and Aryan Books International, New Delhi
130.	Orofino, Giacomella.,1990, “A note on some Tibetan petroglyphs of the Ladakh area” <i>East and West (Rome)</i> 40(1-4): 173-200
131.	Ota, S. B., 1994, “Painted Rock Shelter at Manikmoda, Orissa Re-visited” in Das, H. C., S. Tripathi, B. K. Rath (eds.), <i>Krishna Prathibha: Studies in Indology</i> , Vol. I, pp.17-20, Sandeep Prakashan, Delhi
132.	Padhan, Tosabanta., 2015, “Glimpses of the Rock Paintings and rock engravings in Odisha” <i>Rock Art: Recent Researches and New Perspectives</i> , New Bharatiya Book Corporation, Delhi
133.	Pal, J. N., 2014, “Prehistoric Rock Art in the Vindhya s in Uttar Pradesh and adjoining Areas, North-Central India” in B.L. Malla (ed.) <i>Rock Art Studies, Vol. I (Concept, Methodology, Context, Documentation and Conservation)</i> , IGNC A, New Delhi and Aryan Books International, New Delhi
134.	Pancholi, R. K.,1978, <i>Bhanpura Kshetra Ke Pragaitihasi k Chitrit Shailachitra</i> , M.A. Dissertation, Vikram University, Ujjain
135.	Pandey, B. M., 1999, “Management of Bhimbetka and Adamgarh” in B. L Malla (ed.), <i>Conservation of Rock Art</i> , pp.53-60, New Delhi
136.	Pandey, S. K., 1969, <i>Painted Rock Shelter in Madhya Pradesh with Special Reference to Mahakoshala</i> , Ph.D. Thesis, Sagar University, Sagar

137.	Pandey, S. K., 1975, “Indian Rock Paintings: A Study in Symbology”, <i>Marg</i> 28(4)
138.	Pant, P. C., 1982, <i>Pre-historic Uttar Pradesh</i> , Agam Kala Prakashan, Delhi
139.	Pathak, Meenakshi Dubey., 2015, “Stupas in Petroglyphs: A living heritage of Ladakh” <i>Rock Art: Recent Researches and New Perspectives</i> New Bharatiya Book Corporation, Delhi
140.	Pawar, Kantikumar A., 2015, “Rock Art of Maharashtra” <i>Rock Art: Recent Researches and New Perspectives</i> New Bharatiya Book Corporation, Delhi
141.	Peter, Jeene., 2014, “Situating Rock Art within the Cultural Past of Kerala” in B.L. Malla (ed.) <i>Rock Art Studies, Vol. II, (Interpretation through Multidisciplinary Approaches)</i> , IGNC A, New Delhi and Aryan Books International, New Delhi
142.	Phuntsog, Dorjay., 2014, “Embedded in Stone- Early Buddhist Rock Art of Ladakh” in Erberto Lo Beu and John Bray (ed.) <i>Art and Architecture in Ladakh</i> , BRILL, Leiden, Boston
143.	Pradhan, A., 2015, “Rock Art of Fatehpur Sikri region with special reference to Bandrauli and Madanpura” <i>Rock Art: Recent Researches and New Perspectives</i> , New Bharatiya Book Corporation, Delhi
144.	Pradhan, S., 2001, <i>Rock Art of Orissa</i> Aryan Books International, New Delhi
145.	Prasad. A. K., 2006, “Rock Art in the Chhotanagpur Hills; Regional Features” <i>Purakala</i> 16

146.	Prasad. A. K., 2014, “Distinct Dominant Traits in the Rock Art of Eastern India with Special Reference to the Rock Art of Southern Bihar and Adjoining Jharkhand” in B.L. Malla (ed.) <i>Rock Art Studies, Vol.I, (Concept, Methodology, Context, Documentation and Conservation)</i> , IGNC A, New Delhi and Aryan Books International, New Delhi
147.	Raghuram, M., 2014, “Study and Conservation of Rock Art Sites in Andhra Pradesh-A Botanical Perspective” in B.L. Malla (ed.) <i>Rock Art Studies, Vol.I, (Concept, Methodology, Context, Documentation and Conservation)</i> , IGNC A, New Delhi and Aryan Books International, New Delhi
148.	Rajan, K., 2008, “Rock Art in South India – A Status Report” <i>Purakala-</i> 18, pp. 5-22
149.	Rajan, K., 2009, <i>Catalogue of Archaeological sites in Tamil Nadu</i> vol. 1&2, Heritage India Trust, Thanjavur
150.	Rajan, K., 2011, “Rock Art in Tamil Nadu: A Status Report” <i>Man in India</i> , Vol.91 No.2, pp., 337
151.	Rajan, K., 2014, “Rock Art and its Cultural Context: Recent Evidences in Tamil Nadu, India” in B.L. Malla (ed.) <i>Rock Art Studies, Vol. I, (Concept, Methodology, Context, Documentation and Conservation)</i> , IGNC A, New Delhi and Aryan Books International, New Delhi
152.	Rajan, K., 2015, “Rock Art in Vellore Region” <i>Rock Art: Recent Researches and New Perspectives</i> , New Bharatiya Book Corporation, Delhi
153.	Rao, L. S., 2013, “Indian Pre-historic Rock Art: Few Observations” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNC A, New Delhi and Aryan Books International, New Delhi

154.	Sali, S. A., 1989, “Role of Open Air Sites in the Region of Rock-Shelter Sites” in K. K. Chakraverty (ed.), <i>Rock Art of India</i> , pp.201-205
155.	Sankalia, H. D., 1978, <i>Prehistoric Art in India</i> , Vikas Publishing House, New Delhi
156.	Saraswati, Baidyanath., 2013, “What Makes Rock Art Universal” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNC A, New Delhi and Aryan Books International, New Delhi
157.	Saraswati, B. N., 1999, “The Cultural dimension of Rock Art” in B.L. Malla (ed.), <i>Conservation of Rock Art</i> , IGNC A, New Delhi
158.	Selvakumar, V., 2015, “An iron Age-Early historic motif on the Rock paintings of Tamil Nadu” in <i>Rock Art: Recent Researches and New Perspectives</i> , New Bharatiya Book Corporation, Delhi
159.	Sharma, G. R., 1964, <i>Indian Pre-history, Painting Materials from the Burials</i> Deccan College Publication, pp.78, Pune
160.	Sharma, R. A., 1989, “Painted Rock Shelter in Gwalior”, <i>Rock Art Seminar</i> , Bhopal, India
161.	Sharma, M. L., 2013, “Rock Art in Budhani Region, Central India” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNC A, New Delhi and Aryan Books International, New Delhi
162.	Sharma, M.L., 1992, “New Rock Art Sites in Sahib Valley Rajasthan” <i>Purakala</i> Vol-3, No. 1-2, pp.84
163.	Sharma, M. L., 1994, “Sohanpura-Payga Rock Art Sites”, <i>Purakala</i> , Vol-1-2, pp. 73-74
164.	Sharma, M. L., 1997, “Rock Art of Northern Rajasthan”, <i>Purakala</i> 8

165.	Sharma, M. L., 2014, “Salient Features of the Rock Art of Rajasthan: A Detailed Study” in B.L. Malla (ed.) <i>Rock Art Studies, Vol. II, (Interpretation through Multidisciplinary Approaches)</i> , IGNC A, New Delhi and Aryan Books International, New Delhi
166.	Sharma, D.P., 2013, “Computers in the Documentation of Rock Art of Central India” in B.L. Malla and V.H. Sonawane (ed.) <i>Global Rock Art</i> , IGNC A, New Delhi and Aryan Books International, New Delhi
167.	Shekhar, Himanshu and Yongjun Kim., 2015, “A newly discovered painted Rock Art site at Banpur, Jharkhand” <i>Rock Art: Recent Researches and New Perspectives</i> , New Bharatiya Book Corporation, Delhi
168.	Singh, R., 1968, <i>The Paleolithic Industry of Northern Bundelkhand</i> , Ph.D Thesis Dissertation, University of Pune
169.	Sinha, B. P., 1998, “Pre-historic Rock Art of Magadha” <i>Facets of Indian Culture</i> , pp .219-226 ,Patna
170.	Sonawane, V. H., 1984, “An Important Evidence to Date Rock Paintings of India”, <i>Rock Art of India</i> , Delhi
171.	Sonawane, V. H., 1987, “An Important Evidence to Date Rock Paintings of Mesolithic Period” in K. K. Chakraverty (ed.) <i>Rock Art of India</i>
172.	Sonawane, V. H., 1991, “An engraved Mesolithic core from Chandravati, Rajasthan” in P. M. Pande and B. D. Chattopadhaya (ed.), <i>Archaeology and history: Essays in memory of Shri A. Ghosh</i> . Vol. I, Pp.53-56, Agam Kala Prakashan, Delhi
173.	Sonawane, V. H., 2013, “Rock Art in Indian Prehistory” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNC A, New Delhi and Aryan Books International, New Delhi

174.	Sonawane, V. H., 2014, “Rock Art of Gujarat: A Fresh Look” in B.L. Malla (ed.) <i>Rock Art Studies, Vol. II, (Interpretation through Multidisciplinary Approaches)</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
175.	Sundara, A., 1967-68, “Rock Shelter, Hire Benakal Hills, Raichur”, <i>I.A.R.</i> : 67
176.	Sundara, A., 1974, “Further Notice of Rock Paintings in Hire Benkal” <i>Journal of Indian History</i> , V- 52 (i): pp. 21- 32, Trivandrum
177.	Sundara, A., 1984, “Some Selected Rock Paintings from North Karnataka” in K. K. Chakravarty (ed.), <i>Rock art of India</i> , pp.137-148. New Delhi
178.	Thsangspa, Tashi Ldawa., 2014, “Spatial Distribution of Petroglyphs of Ladakh” in B.L. Malla (ed.), <i>Rock Art Studies, Vol. I, (Concept, Methodology, Context, Documentation and Conservation)</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
179.	Thsangspa, Tashi Ldawa., 2014, “Ancient Petroglyphs of Ladakh: New discoveries and documentation” in Erberto Lo Beu and John Bray (ed.) <i>Art and Architecture in Ladakh</i> , BRILL, Leiden, Boston
180.	Tewari, Rakesh., 2001, “Rock Paintings of Mirzapur in Uttar Pradesh” in <i>Rock Art in The Old World</i> . IGNCA and Aryan Books International, New Delhi
181.	Tiwari, R., 1985b, <i>Mirzapur Ke Chitrit Sailasray</i> , Thesis, Avadh University
182.	Tiwari, Shankar., 1975, “Jaora: The shelter of the largest Painting in India” <i>Prachya Pratibha</i> 3(2)
183.	Tiwari, Shankar., 1984, “Twenty-five years of Rock-Paintings Explorer in Betwa Source Region” in Chakravarty K. K., (ed.) <i>Rock Art of India</i> , New Delhi

184.	Tiwary, Sachin. K., 2015, “Rock Art of Kaimur Region, Bihar” <i>Rock Art: Recent Researches and New Perspectives,</i> New Bharatiya Book Corporation, Delhi
185.	Tyagi, G. S., 1992, “Decorative Intricate Designs Patterns In Indian Rock Art” in M. Lorblanchet (ed.), <i>Rock Art In the Old World</i> , pp. 303-17. IGNCA, New Delhi
186.	Varma, R. K., 2014, “The Rock Art of Northern Vindhyan Region” in B.L. Malla (ed.) <i>Rock Art Studies, Vol. I, (Concept, Methodology, Context, Documentation and Conservation),</i> IGNCA, New Delhi and Aryan Books International, New Delhi
187.	Vatsyayan, Kapila., 1983, <i>The Square and Circle of The Indian Art,</i> IGNCA, New Delhi
188.	Vatsyayan, Kapila., 1986, <i>Classical Indian Dance In Literature And Art,</i> New Delhi
189.	Vatsyayan, Kapila (ed.),, 1991, <i>Concept and Space: Ancient and Modern,</i> IGNCA, New Delhi
190.	Vatsyayan, Kapila, 1992, “Foreword”, <i>Rock Art in the Old World</i> , edited by M. Lorblanchet, IGNCA, New Delhi
191.	Vatsyayan, Kapila., 1993, “Inaugural Address in <i>Global Rock Art Conference</i> ” IGNCA, New Delhi
192.	Vatsyayan, Kapila., 1993, “Forward”, <i>Deer in Rock Art of India and Europe</i> , edited by G. Camuri, IGNCA, New Delhi
193.	Vatsyayan, Kapila., 1995, “Foreword”, <i>Rock Art in Kumaon Himalaya</i> , by Y. Mathpal, IGNCA, New Delhi

194.	Vatsyayan, Kapila., (ed.), 1996, <i>Concept and Time: Ancient and Modern</i> , IGNCA, New Delhi
195.	Vatsyayan, Kapila., 1998, “Foreword”, <i>Rock Art in Kerala</i> , by Y. Mathpal, IGNCA, New Delhi
196.	Venkatasubbaiah, P. C., 2015, “Rock Art of Andhra Pradesh: A Review” <i>Rock Art: Recent Researches and New Perspectives</i> , New Bharatiya Book Corporation, Delhi
197.	Verma, R. K., 1964, <i>Stone Age Culture of Mirzapur</i> , D.Phil Thesis, Allahabad University, India
198.	Vohra, Rohit., 2005a, “Rock Art in Ladakh”, <i>Himalayan Studies Ladakh Series-4</i> Luxemburg, Ethnic Unlimited S.A.R.L
199.	Vohra, Rohit., 2005b, “Petroglyphs in Purig area of Ladakh” <i>Himalayan Studies Ladakh Series-5</i> Luxemburg, Ethnic Unlimited S.A.R.L
200.	Wakankar, V. S., 1973, <i>Painted Rock Shelters of India</i> , Ph.D. Thesis, Deccan College, Poona
201.	Wakankar, V. S., 1974, <i>Indian Rock Paintings</i> , Smithsonian, Smithsonian Institute, Wasinghton D.C.
202.	Wakankar, V. S. and R. R. R. Brooks., 1976, <i>Stone Age paintings in India</i> , D.P. Taraporevala Sons & Co. Pvt. Ltd., Bombay
203.	Wakankar, V. S., 1987, “Rock Art of India” in Pandey B. M. and Chattopadhyaya V. D. (ed.) <i>Archaeology and History – Essays in Memory of Shri . A. Ghosh</i> , Delhi

204.	Zeuner, F. E., 1963, <i>Environment of Early Man with Special Reference to the Tropical Regions</i> , M. S. University, Baroda
------	--

Kazakhstan

205.	Lymer, K., 2008, “An introduction to the Rock Art of Kazakhstan”, <i>The DSCA Journal</i> (electronic publication for the Danish Society for Central Asia), pp. 46-55.
------	--

Malaysia

206.	Chazine, J. M., 2004, “Rock Art from Borneo: A comparative approach”, <i>XXI Valcamonica Symposium</i> , 8-14 Sept. 2004, Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte (BS), Italy
------	---

Pakistan

207.	Arif, M., 2001, <i>Study of Petroglyphs of Buddhist Period along the Silk Road between Shatial and Khunjerab Pass, Northern areas of Pakistan</i> University of Karachi/Department of General History
208.	Bandini-Konig, D and M. Bemmman., 2003, <i>Rock carvings and Inscriptions along the Karakorum Highway (Pakistan)</i> , Heidelberger Akademie der Wissenschaften, Heidelberg
209.	Jettmar, K., 1982, <i>Rock Carvings and Inscriptions in the Northern Areas of Pakistan</i> Institute of Folk Heritage, Islamabad

210.	Dani, A. H., 1983, <i>Chilas, The city of Nanga Parvat (Dyamar)</i> Newfine Printing Press, Islamabad
211.	Dani, A. H., 1995 (1983), <i>Human Records on Karakorum Highway</i> Sang-E-Meel Publications, Lahore
212.	Olivieri, Luca M., 2004, “Late protohistoric painted shelters from Swat Valley (North Pakistan)” <i>XXI Valcamonica Symposium</i> , 8-14 Sept. 2004, Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte (BS), Italy
213.	Kalhor. Z. A., 2014, “Petroglyphs in Seeta Valley, Sindh” in B.L. Malla (ed.), <i>Rock Art Studies, Vol. I, (Concept, Methodology, Context, Documentation and Conservation)</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
214.	Kalhor. Z. A., 2014, “Cup-marks in Gadap, Karachi” <i>Rock Art: Recent Researches and New Perspectives</i> New Bharatiya Book Corporation, Delhi

Russia

215.	Bertilsson, Ulf., 2004, “Rock Art of the Northern Hemisphere: Scandinavia, Finland and Russia, Major sites”, <i>XXI Valcamonica Symposium</i> , 8-14 Sept. 2004, Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte (BS), Italy
216.	Faradjev, Arsen., 2004, “The new contextual approach is official presentation”, <i>XXI Valcamonica Symposium</i> , 8-14 Sept. 2004, Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte (BS), Italy
217.	Rozwadowski, Andrzej., 2014, “Tracing Ancient Shamanism in Yakutia through Rock Art” in <i>Rock Art Studies, Vol. II, (Interpretation through Multidisciplinary Approaches)</i> B.L. Malla (ed.), IGNCA, New Delhi and Aryan Books International, New Delhi

Sri Lanka

218.	Deraniyagala, S.U., 1988, <i>Prehistory of Sri Lanka: An Ecological Perspective</i> Ph.D Thesis, Harvard University
219.	Karunaratne, L.K., 1984-85, “A Note on Some Primitive Rock Art in Sri Lanka” in <i>Kalyani, Journal of Humanities and Social Sciences of the University of Kelmaniya</i> , Colombo
220.	Nandadeva, B.D., 1985a, “Aboriginal Rock Art of Sri Lanka”, Paper presented in the <i>Second Asian Regional Conference on Historic Places</i> , Colombo
221.	Nandadeva, B.D., 1985b, “An Introduction to Rock Art of Sri Lanka”, <i>Faculty Seminar, University of Kelaniya, Kalyani, Journal of the Humanities and Social Sciences of the University of Kelaniya</i> , Colombo
222.	Nandadeva, B.D., 1986, “Rock Art Sites of Sri Lanka: A Catalogue, Ancient Ceylon”, <i>Journal of the Archeological Survey</i> , Department of Sri Lanka 6, Colombo

Saudi Arabia

223.	Clarke, C., 1975a, “The Rock Art of Oman”, <i>Journal of Oman Studies</i> 1: 113-122
224.	Clarke, C., 1975b, “Rock Art in the Oman mountains” <i>Proceedings of the seminar for Arabian studies</i> 5: 13-19
225.	Harrigan, P., 2008, “Art rocks in Saudi Arabia”, <i>Saudi aramco world</i> 59(7): 18-25

226.	Jonglobed, M., 1994, “Petroglyphs in Wadi Ashwani, Fujairah” <i>Tribulus</i> 4(2): 24
227.	Khan, M., 1988, “ <i>The Prehistoric Rock Art of Northern Saudi Arabia: A Synthetic Approach to the Study of Rock Art from Wadi Damm, Northwest Tabuk</i> ”, Ph.D Dissertation, University of Southhampton, United Kingdom
228.	Khan, M., 2013, “Rock Art of Saudi Arabia: Its Distribution and Characteristics” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
229.	Ziolkowski, M.C., 2007, “Rock Art: Petroglyph sites in the United Arab Emirates” <i>Arabian archaeology and Epigraphy</i> 18(2): 208-238

Thailand

230.	Bullen, M., 1988, “Rock Art of north-east Thailand”, <i>AURAPCH-8</i>
231.	Bullen, M., 2013, “Rock Art of Thailand” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
232.	Bentley, R. A., Pietrusewsky, M., Douglas, M. T and Atkinson, T. C., 2005, “Matrilocality During the Prehistoric Transition to Agriculture in Thailand?” <i>Antiquity</i> 79, pp. 1-17.
233.	Higham, C and Thosarat, R., 1998, <i>Prehistoric Thailand: From Early Settlement to Sukhothai</i> River Book, Bangkok

Uzbekistan

234.	Formozov, A. A., 1965, “The rock paintings of Zaraut-Kamar, Uzbekistan”, <i>Rivista di Scienze, Preistoriche</i> - 20, pp. 63-84
235.	Koško, A., Širinov, T and Rączkowski, W., (eds) 1997, <i>Sztuka naskalna Uzbekistanu (Rock art of Uzbekistan)</i> , Poznań: Instytut Historii UAM.

Engravings of animals, Tamgaly, Kazakhstan

Lightning brothers
Ingaladdi, Victoria River District, Northern Territory, Australia

(C) Australia

1.	<p>Aubert, M., 2012, “A Review of Rock Art Dating in the Kimberley,Western Australia” <i>Journal of Archaeological Science- 39</i></p>
2.	<p>Farbett, C. and Croll, R. H., 1943, <i>Art of the Australian Aboriginal Antiquity of Petroglyphs</i> The Bread and Cheese Club, Melbourne</p>
3.	<p>Basedow, H., 1914, “Aboriginal Rock Carvings of Great Antiquity in South Australia”, <i>Journal of the Royal Anthropological Institute of Great Britain and Ireland</i></p>
4.	<p>Bednarik, R. G., 1979, “The potential of rock patination analysis in Australian archaeology part 1” <i>The Artefact</i> 4: 14-38</p>
5.	<p>Bednarik, R. G., 1986, “Parietal Finger Markings in Europe and Australia”, <i>Rock Art Research</i></p>
6.	<p>Bednarik, R. G., 1994, “The discrimination of rock markings” <i>Rock Art Research</i> 11(1): 23-44</p>
7.	<p>Bednarik, R. G., 2008, “Cupules” <i>Rock Art Research</i> 25 (1): 61-100</p>
8.	<p>Bednarik, R. G., 2013, “Rock Art and Rock Art Research in Australia” in B.L. Malla (ed.) <i>The World of Rock Art, An Overview of the Five Continents</i>, IGNCA, New Delhi and Aryan Books International, New Delhi</p>
9.	<p>Bednarik, R. G., 2013, “Brain Disorder and Rock Art” in <i>Cambridge archaeological Journal</i> 23:1, PP,69-81.</p>

10.	Bednarik, R.G., 2015, “Pleistocene fauna depictions in American Palaeoart” in <i>Rock Art Research</i> , Vol. 32. Number 1 Archaeological Publications, Melbourne
11.	Bednarik, R.G., 2014, “Neuroscientific Analysis of Rock Art Interpretation” in B.L. Malla (ed.) <i>Rock Art Studies, Vol. II, (Interpretation through Multidisciplinary Approaches)</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
12.	Bednarik, R.G., 2014, “The Usefulness of Archaeology in Rock Art Science” in B.L. Malla (ed.) <i>Rock Art Studies, Vol. II, (Interpretation through Multidisciplinary Approaches)</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
13.	Berndt, R. M. and Berndt, C. H., 1982, “ <i>Aboriginal Australian Art, A Visual Perspective</i> ”, Methuen, Sydney
14.	Berndt, R. M (ed.), 1964, <i>Australian Aboriginal Art</i> , Ure Smith, Sydney
15.	Black, L., 1943, <i>Aboriginal Art Galleries of Western New South Wales</i> Stevens, Melbourne
16.	Brandl, E. J., 1973, “Australian Aboriginal Paintings in Western and Central Arnhem Land”, <i>Australian Aboriginal Studies</i> , No. 52, Austln. Inst. Of Aboriginal Studies, Canberra
17.	Campbell, W. D., 1899 “Aboriginal Carvings of Port Jackson and Broken Bay Memoirs of the Geological Survey of New South Wales”, <i>Ethnological Series 1</i> , Dept. Mines and Agriculture, New South Wales

18.	Chaloupka, G., 1978, <i>"Conservation of Rock Art; Rock Art Deterioration and Conservation in the 'Top End' of the Northern Territory", ICCM, Sydney</i>
19.	Chaloupka, G., 1983, <i>"Kakadu Rock Art : Its Culture, historic and Prehistoric Significance"</i> Rock Art Sites of Kakadu National Park , ANPWS Special Publication
20.	Clarke, J., 1976, <i>"Two Aboriginal Rock Art Pigments From Western Australia, Their Properties, Use and Durability", Studies in Conservation</i> Hobart, Tasmania
21.	Clarke, J., 1978, <i>"Conservation of rock Art, Deterioration Analysis of Rock Art Sites"</i> ICCM, Sydney
22.	Clegg, J., 1977, <i>The Moving Frontier, Sydney Rock Art, A H and A W Reed, Sydney</i>
23.	Clegg, J., 1979, <i>10,000 years of Sydney Life, Prehistoric Pictures</i> Southwood Press, Sydney
24.	Clegg, J., 1985, <i>"Prehistoric Pictures as Evidence About Religion", Paper presented at 80th Cong. Of International Association for History of Religion, Sydney</i>
25.	Clegg, J., 1986, <i>Stone Age Prehistory: The Archaeological Approach to Prehistoric Pictures in Australia</i> Cambridge University Press, Cambridge
26.	Coutts, P., and Lorblanchet, M., 1982, <i>"Aboriginals and Rock Art in the Grampians"</i> <i>Records of the Victorian Archaeological Survey, No. 12 ,</i> Ministry of Conservation, Victoria

27.	Crawford, I. W., 1968, <i>The Art of the Wandjina: Aboriginal Cave Paintings in Kimberley, Western Australia</i> , Oxford University Press, Melbourne
28.	Davidson, D. S., 1936, "Aboriginal Australian and Tasmanian Rock Carvings and Paintings" Philadelphia , <i>American Philosophical Society, Memoirs</i> , Vol. 5
29.	Dix, W., 1977, "Form in Indigenous Art; Facial Representations in Pilbara Rock Engravings, Canberra" <i>Australian Inst. Of Aboriginal Studies</i>
30.	Edwards, R., 1965, "Rock Engravings and Incised Stones : Tiverton Station, North-East South Australia", <i>Mankind</i>
31.	Edwards, R., 1968, "Prehistoric Rock Engravings at Thomas Reservoir, Cleland Hills, Western Central Australia", <i>Records of the South Australian Museum</i>
32.	Edwards, R., 1972, "The Preservation of Australia's Aboriginal Heritage, Proposal to establish a Site Museum of Desert Culture at Cave Hill, South Australia", <i>Australian Inst. Of Aboriginal Studies</i> , Canberra
33.	Edwards, R., 1978, <i>Aboriginal Art in Australia</i> , Ure Smith, Sydney
34.	Elkin, A. P., 1930, <i>Rock Paintings of North-West Australia</i> , Oceania
35.	Faulstich, Paul., 1986, "Pictures of Dreaming : Aboriginal Rock Art in Australia" <i>Archaeology</i>
36.	Flood, J., 1983, <i>Archaeology of the Dreamtime</i> , William Collins Pvt. Ltd., Sydney

37.	Gale, F. and Jacobs, J., 1986, "Identifying High-risk Visitors at Aboriginal Art Sites in Australia" <i>Rock Art Research</i> , Melbourne
38.	Gamble, C., 1986, "The Artificial Wilderness", <i>New Scientist</i>
39.	Godden, E. & Malnic, J., 1988, <i>Rock Paintings of Aboriginal Australia</i> Reed Books Pty Ltd., New South Wales
40.	Godden, Elaine and Malnic, J., 1982, <i>Rock Paintings of Aboriginal Australia</i> A. H. and A. W. Reed Pty Ltd., Sydney
41.	Grove, P., 1999, "Myths, glyphs and rituals of a living Goddess tradition (Australia)" <i>Revision 21: 6-22</i>
42.	Gunn, R. G., 1984, "Rock Art Site Protection in Victoria" Unpublished V A S Report, Victoria
43.	Haigh, C. and Goldstein, W. (eds.), 1980, "The Aborigines of New South Wales", NSW NPWS, Sydney
44.	Hale, H. M., 1926, "Aboriginal Rock Carvings in South Australia" <i>The South Australian Naturalist</i>
45.	Hale, H. M., and Tindale, N. B., 1934, "Aborigines of Princess Charlotte Bay, North Queensland" <i>Records of the South Australian Museum</i> , Queensland
46.	Hambly, D., 1936, "Primitive Hunters of Australia" <i>Field Museum of Natural History</i> , Chicago

47.	Huntley, Jillian., 2015, “Looking up and looking down: pigment chemistry as a chronological marker in the Sydney basin rock art assemblage, Australia”, <i>Rock Art Research</i> 32(2), November, 2015, Melbourne.
48.	Jelinek, J., 1976, “The social meaning of north Australian Rock Paintings” <i>Anthropologie</i> 14(1): 83-87
49.	Jelinek, J., 1978, “Obiri: A Rock Art gallery in Arnhem Land, North Australia” <i>Anthropologie</i> 16: 35-65
50.	Lewis, D. J. and Mccausland, B., 1987, “Engraved Human Figures and Faces from Wardaman Country, Eastern Victoria River District, Northern Territory” <i>Australian Aboriginal Studies</i>
51.	Lowish, Susan., 2015, “Rock Art and Art history: exploring disciplinary perspectives” in <i>Rock Art Research</i> , Vol.32. number 1 Archaeological Publications, Melbourne
52.	Mathew, J., 1894, “The Cave Paintings of Australia, Their Authorship and Significance” <i>Journal of the Anthropological Institute of Great Britain and Ireland</i>
53.	Mathe, J., 1897, “Note on Aboriginal Rock Painting in the Victoria Range, County of Dundas, Victoria”, <i>Royal Society of Victoria, Proceedings, Victoria</i>
54.	Mathews, R. H., 1896, “The Rock Paintings and Carvings of the Australian Aborigines” <i>Journal of the Anthropological Institute of Great Britain and Ireland</i>
55.	Mathews, R. H., 1899, “Rock Carvings of the Australian Aborigines, Proceedings and Transactions”, <i>Royal Geographical society of Australia</i>

56.	Maynard, L., 1971, <i>Form in Indigenous Art: Classification and Terminology in Australian Rock Art</i> , Australian Inst. Of Aboriginal Studies, Canberra
57.	Maynard, L., 1977, <i>An Archaeological Approach to the Study of Australian Rock Art</i> Unpublished M A Thesis, University of Sydney, Sydney
58.	Mc carthy, F. D., 1979, <i>Australian Aboriginal Rock Art</i> Offset Alpine Printing Pty Ltd., Sydney
59.	Mc carthy, F. D., 1983, <i>Catalogue of Rock Engravings in the Sydney – Hawkesbury District</i> , 3 Volumes, NSW NPWS, New South Wales
60.	Mc donald, J., 1985, “Rock Art in the Sydney Basin: A Preliminary Analysis of a Style” Paper presented to <i>AAA Conference</i> , Valla, New South Wales
61.	Mc donald, J., 1987, <i>Sydney Basin Aboriginal Heritage Study : Shelter Art Sites</i> Unpublished NSW NPWS Report, Sydney
62.	Merlan, F., 1989, “The Interpretive Framework of Wardaman Rock Art” A preliminary Report, <i>Australian Aboriginal Studies</i>
63.	Meston, A. L., 1931, Aboriginal Rock Carvings on the North-West Coast of Tasmania <i>Royal Society of Tasmania, Papers and Proceedings</i> , Tasmania
64.	Meston, A. L., 1932, “Aboriginal Rock Carvings in Tasmania. Pt 2”, <i>Royal Society of Tasmania, Papers and Proceedings</i> , Tasmania

65.	Morwood, M. J., 1976, "Three Rock Art Sites in Central Queensland", Occasional Papers in <i>Anthropology</i> , Queensland
66.	Mountford, C. P., 1928, "Aboriginal Rock Carvings in South Australia", Report of the Hobart Meeting, <i>Australasian Association for Advancement of Science</i>
67.	Mountford, C. P., 1957, "Aboriginal Cave Paintings in South Australia" <i>Records of the South Australian Museum</i>
68.	Mountford, C. P., 1958, "Aboriginal Cave Paintings at Slesbeek" <i>Records of the South Australian Museum</i> , Slesbeek
69.	Mountford, C. P., 1976, "The Cave Paintings of Arnhem Land" <i>Journal of the Anthropological Society of South Australia</i>
70.	Mountford, C. P. and Bandl, E., 1968, "Aboriginal Cave Paintings and Rock Markings at Ingaladdi Rock Shelter, Willeroo, N T of Aust.", <i>Records of the South Australian Museum</i>
71.	Palmer, C. (ed.), 1977, "Conservation of Rock Art", Proceedings of the International Workshop on the <i>Conservation of Rock Art</i> , ICCM, Perth
72.	Quinnell, M. C., 1976, "Aboriginal Rock Art in Carnarvon Gorge, South Central Queensland" M A Hons. Thesis, Armidale, Queensland
73.	Quinnell, M. C., 1977, "Form of Indigenous Art Schematisation and Naturalism in the Rock Art of Central Queensland", <i>Australian Inst. Of Aboriginal Studies</i> , Canberra

74.	Rivett, L., 1979, “Application of Photogrammetry to Recording of Rock Art and Arch. Sites I” Report to the Director, Australian National Parks and Wildlife Service, Kakadu National Park, Canberra
75.	Rosenfeld, A., 1985, “Rock Art Conservation in Australia” <i>Special Heritage Publication Series</i> , No. 2, Australian Heritage Commission, Canberra
76.	Schulz, A. S., 1956, “North-West Australian Rock Paintings” <i>National Museum of Victoria Memoirs</i> , No. 20
77.	Sheep, C. E. and Sharpe, K. J., 1976, “A Preliminary Survey of Engraved Boulders in the Art, Sanctuary of Koonalda Cave, South Australia”, <i>Mankind</i>
78.	Tacon, P., 1991-92, “The last of the Rock painters of Kakadu” <i>Australian Natural History</i> 23(11): 867-873

Animal petroglyphs, Western Australia

***Gwion Gwion* art**
Kimberly, Western Australia, Early Tradition

**The panel of rhinoceroses and lionesses
Chauvet Cave, Ardeche, France**

Horse, Lascaux Cave, Montignac, Dordogne, France,

(D) Europe

Finland

1.	Bertilsson Ulf, 2004, “Rock Art of Northern Hemisphere: Scandinavia, Finland and Russia, Major Sites, Cultural Context and Chronology” Paper presented in <i>XXI Valcamonica Symposium</i> , 8-14 Sept.2004, Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte(BS)Italy
2.	Kare, Antero., 2004, “Cluster of Sites: Rock Paintings in Finland”, Paper presented in <i>XXI Valcamonica Symposium</i> , 8-14 Sept.2004, Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte(BS), Italy
3.	Linesvsky, A.M., 1939, <i>The Petroglyphs of Korelia</i> , Petrozavods
4.	Pentikainen Juha., 2004 “The Signs of the Sacred on the Rocks: Problems of finding and Interpreting the messages of Pictographs and Petroglyphs”, Paper presented in <i>XXI Valcamonica Symposium</i> , 8-14 Sept.2004, Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte(BS)Italy

France

5.	Akira Mizuta Lippti., 2013, “Arche-texts: Lascaux, Eros and the Anamorphic Subject” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
6.	Christian Wagneur and Janine Wagneur.,1992, “Fontainebleau Rock Art: An Overview”, Michel Lorblanchet (ed.), <i>Rock Art in the Old World</i> , 519-536, IGNCA, New Delhi

7.	Caldwell, Duncan., 2015, “The implications of a new corpus of late Bronze age petroglyphs in the Foret de Fontainlleau for dating local rock art”, <i>Rock Art Research</i> 32(2), Melbourne.
8.	Jacques Brunet and Pierre Vidal., 2013, “The Conservation of Prehistoric Rock Art in France: A Few Examples” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
9.	Lorblanchet, Michel.,1992, “Finger Marking in Pech Merle and their Place in Prehistoric Art” Michel Lorblanchet (ed.), <i>Rock Art in the Old World</i> , 451-490, IGNCA, New Delhi
10.	Paillet, Patrick. 2014, “Men and Cultures at the End of the Late Ice Age in the North of Perigord: Continuities and Ruptures” in B.L. Malla (ed.), <i>Rock Art Studies, Vol. I, (Concept, Methodology, Context, Documentation and Conservation)</i> , IGNCA, New Delhi and Aryan Books International, New Delhi

Italy

11.	Anati, E., 1958, “Rock Engravings in the Italian Alps”, <i>Archaeology</i> , V. 11 : 30-39, Archaeological Institute of America, New York
12.	Anati, E., 1963, “Palestine Before the Hebrews: A History, From the Earliest Arrival of Man to the Conquest of Canaan”, <i>Centro Camuno di Studi Preistorici (CCSP), Italy</i>
13.	Anati, E., 1961, “Camonica Valley: A Depiction of Village in the Alps From Neolithic Times to the Birth of Christ as Revealed by Thousands of Newly found Rock Carvings”, <i>Centro Camuno di Studi Preistorici (CCSP), Italy</i>

14.	Anati, E., 1976, “Evolution and style in Camunian rock art: An inquiry into the formation of European civilization”, <i>Centro Camuno di Studi Preistorici (CCSP), Italy</i>
15.	Fossati, A., 1990, <i>Rupestrain Archaeology, Italy</i>
16.	Fossati, A., 1990, <i>Etched in Time, Italy</i>
17.	Segli, Dario & Piero Ricchiardi, Mauro Cinquetti, Georges Nelh and Guisepppe Vicino.,1992, “Post –Palaeolithic Painting in Western Alps”, Michel Lorblanchet (ed.), <i>Rock Art in the Old World</i> , 513-518, IGNCA, New Delhi
18.	Seglie, Dario., 2004, “New Perspective in Rock Art Museology: the Rocca of Cavour in the Western Alps”, Paper presented in <i>XXI Valcamonica Symposium</i> , 8-14 Sept.2004, Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte(BS)Italy
19.	Seglie, Dario., 2015, “Prehistoric pleistocenic cave art in Italy” <i>Rock Art: Recent Researches and New Perspectives</i> , New Bharatiya Book Corporation, Delhi

Spain

20.	Antonio Beltran.,1992, “Crisis in Traditional Ideas about European Rock Art: the Questions of Diffusion and Convergence”, Michel Lorblanchet (ed.), <i>Rock Art in the Old World</i> , 401-414, IGNCA, New Delhi
21.	Beltran, A.,1982, <i>Rock Art of the Spanish Levant</i> , Cambridge University Press

22.	Breuil, H and H. Obermair., 1935, <i>The Cave of Altamira at Santilana del Mar</i> Spain, Madrid
23.	Berenguer, M., 1973, <i>Prehistoric Man and His Art: The Caves of Aibadesella</i> (Trans. By M. Meron), Sovenir Press, London
24.	Margarita Bru.,1992, “The Bull: Myth and Representation” in Michel Lorblanchet (ed.), <i>Rock Art in the Old World</i> , 415-428, IGNCA, New Delhi
25.	Whitley, D. S., 2005, <i>Handbook of Rock Art Research</i> , Walnut Creek: Altamira Press
26.	Andreu, M.A and Carlos Garcia Benito., 2015, “Acoustic Rock Art landscapes: a comparison between the acoustics of three Levantine rock art areas in Mediterranean Spain” <i>Rock Art Research.</i> , Vol.32, number 1 Archaeological Publications, Melbourne

United Kingdom (UK)

27.	Barnett, T. F., and K. E., Sharpe., (eds), 2006, <i>Carving a future for British Rock Art: New approaches to research, management and presentation</i> Oxbow Books, Oxford
28.	Beckensall, S., 1983, <i>Northumberland’s Prehistoric Carvings: A Mystery Explained</i> Rothbury, Pendulum Press (UK)

29.	Beckensall, S., 1991, <i>Prehistoric Rock Motifs of Northumberland</i> Privately published, Hexham (UK)
30.	Beckensall, S., 2004, “The Significance of the Distribution of Rock Art in Britain”, Paper presented in <i>XXI Valcamonica Symposium</i> , 8-14 Sept.2004, Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte(BS), Italy
31.	Beckensall, S., 1992, <i>Prehistoric Rock Motifs of Northumberland</i> Privately published, Hexham (UK)
32.	Beckensall, S., 2001a, <i>Prehistoric Rock Art in Cumbria: Landscapes and Monuments</i> Tempus Publishing Ltd., Stroud (UK)
33.	Beckensall, S., 2001b, <i>Prehistoric Rock Art in Northumberland</i> Tempus Publishing Ltd, Stroud (UK)
34.	Beckensall, S., 2005, <i>The Prehistoric Rock Art of Kilmartin</i> , Kilmartin Trust (UK)
35.	Brown, P., and Chappell, G., 2005, <i>Prehistoric Rock Art in the North York Moors</i> , Stroud, Tempus
36.	Brown, P., and Brown, B., 2008, <i>Prehistoric Rock Art in the Northern Dales</i> The History Press Ltd., Stroud
37.	Bruce, J. C., (ed) 1869, <i>Incised Rock Markings on Stone, found in the County of Northumberland, Ayrgheshire and other places</i> printed for private circulation, London
38.	Burl, H. A. W., 1976, <i>The Stone Circles of the British Isles</i> , Yale University Press, London

39.	Chippindale, C and G. Nash(eds.), 2004, <i>The figured landscapes of Rock Art: Looking at pictures in place</i> Cambridge University Press, Cambridge
40.	Leach, C., 2003, <i>How the prehistoric rock carvings of Northumberland and Rombalds Moor have degraded over the last 150 years,</i> BA thesis: University of Durham (UK)
41.	Morris, R. W. B., 1977, <i>The Prehistoric Rock Art of Argyll,</i> Dolphin Press, Poole (UK)
42.	Lawson, Andrew J., 2012, <i>Painted caves: Palaeolithic Rock Art in western Europe</i> Oxford University Press, London
43.	Morris, R. W. B., 1979, <i>The Prehistoric Rock Art of Galloway and the Isle of Man</i> Blanford Press, Poole (UK)
44.	Paul G. Bahn.,1992, "Open Air Rock Art in the Palaeolithic", in Michel Lorblanchet (ed.), <i>Rock Art in the Old World</i> , 395-400, IGNCA, New Delhi
45.	Paul G. Bahn., 2013, "Lascaux: Composition or Accumulation" in B.L. Malla and V.H. Sonawane (ed.) <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
46.	Sharpe, K. E., 2007, <i>Motifs, Monuments & Mountains: Prehistoric Rock Art in the Cumbrian Landscape,</i> Unpublished PhD Thesis, Department of Archaeology, University of Durham
47.	Thomas, N., 1976, <i>A Guide to Prehistoric Britain,</i> B T Batsford Ltd, London

Engravings of Human figures, reindeers and bears Alta, Northern Norway (Neolithic)

**Petroglyphs of Big Horn Sheep, Big Petroglyph Canyon,
Coso Range, California**

**Patterned Body Anthropomorphs, Renegade Canyon,
Coso Range, California**

(E) North and South America

Argentina

1.	Antonio, Casellato Pier., 2004 “L’arte in epoca precolombiana e la ceramic indigena dell Argentina”, Paper presented in <i>XXI Valcamonica Symposium</i> , 8-14 Sept.2004, Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte(BS), Italy
2.	Zurita, Juana A. Martin De., 2014, “Indigenous and Europeans in the Rocks of Cerro Colorado in the Province of Cordoba, Argentina” in B.L. Malla and V.H. Sonawane (ed.) <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi

Canada

3.	Heyd, Thomas., 2004, “The Case for Aesthetics and Rock Art”, Paper presented in <i>XXI Valcamonica Symposium</i> , 8-14 Sept.2004, Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte(BS), Italy
4.	Rajnovich, G., 1994, <i>Reading Rock Art: Interpreting the Indian Rock Painting of the Canadian Shield</i> , Natural Heritage/Natural History, Toronto

Mexico

5.	Schaafsma, P., 1992, <i>Rock Art in New Mexico</i> , Museum of New Mexico Press, Santa Fe
----	---

United States of America

6.	Brody, J. J., 1990, <i>The Anasazi: Ancient Indian People of The American southwest</i> Rizzoli, New York
7.	Clottes, Jean., 2002, <i>World Rock Art</i> Getty Publications, Los Angeles
8.	Clottes, Jean., 2008, <i>Cave Art</i> , Phaidon Press Inc, New York
9.	Cole, S. J., 1990, <i>Legacy on Stone: Rock Art of the Colorado Plateau and four Corners Region</i> , Johnson Books, Boulder
10.	Conway, T., 1997, <i>Painted Dreams: Native American Rock Art</i> Wis: NorthWord, Monicqua
11.	Crosby, H. W., 1997, <i>The Cave Painting of Baja California: Discovering the Great Mural of an Unknown people</i> , Sunbelt Publication, San Diego
12.	Diaz-Granadoz, C and J. Duncan., 2000, <i>The Petroglyphs and pictographs Missouri</i> . Tuscaloosa (AL) University of Alabama Press
13.	Dubelaar, C.N., 1995, <i>The petroglyphs of the lesser Antilles, The virgin Island and Trinidad</i> , Amsterdam, Natuurwetenschappelijke Studiekering voor het Caraïbisch Gebied

14.	Firnhaber, Paul R., 2004, “Recent Consciousness Studies on Shamanism and Rock Art” Paper presented in <i>XXI Valcamonica Symposium</i> , 8-14 Sept.2004, Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte(BS), Italy
15.	Gould, L. M., 1935, “The Moab mastodon pictographs” <i>The Scientific Monthly</i> 41: 378-379
16.	Grant, C., 1981, <i>Rock Art of the American Indian</i> , Outbooks, Golden, Colorado
17.	Helvenston, Patricia A., 2015, “Psilocybin-containing mushrooms, Upper Palaeolithic Rock Art and the neuropsychological model” in <i>Rock Art Research.</i> , Vol.32. number 1 Archaeological Publications, Melbourne
18.	Keyser, J.D.,1992, <i>Indian Rock Art of the Columbia Plateau</i> University of Washington Press, Seattle
19.	Keyser, J.D, M. Greer and J. Greer., 2005, “Arminto petroglyphs: Rock art damage assessment and management considerations in Central Wyoming” <i>Plains Anthropologist</i> 50: 23-30
20.	Lewis- William, J. D., 1981, <i>Believing and Seeing: Symbolic meaning in Southern San Rock Paintings</i> Academic Press, London
21.	Loendorf, Lawrence., 2014, “Basket maker Paintings in Canyon de Chelly, Arizona” in B.L. Malla (ed.) <i>Rock Art Studies, Vol. II, (Interpretation through Multidisciplinary Approaches)</i> , IGNCA, New Delhi and Aryan Books International, New Delhi

22.	Malotki, E., Donald, E. and Weaver, Jr., 2002, <i>Stone Chisel and Yucca Brush: Colorado Plateau Rock Art,</i> Calif Kiva publishing, Walnut
23.	Mc Creery, P., and E. Malotki, 1994, <i>The Rock Art Galleries of Petrified Forest and Beyond,</i> Petrified Forest Museum
24.	Ricks, M. F. and Cannon, W. J., 1985, <i>The Lake Country, Oregon Rock Art Inventory : A Data Base for Rock Art Research,</i> American Indian Rock Art
25.	Schaafsma, P.,1980, "Indian Rock Art of the Southwest", <i>Southwest Indian Arts Series,</i> School of American Research, Santa Fe and University of New Mexico Press, Albuquerque
26.	Schaafsma, P.,1985, "Form, content and function: Theory and method in north American rock art studies", <i>Advances in Archaeological Method and Theory</i> 8: 237-77
27.	Steinbring, J., 1982, "Lack-of-the-woods style : Petroglyphs of Probable Archaic Affiliation in the Northern mid-continent", <i>American Indian Rock Art, V and VII</i>
28.	Steinbring, J., (ed.),1985, <i>Rock Art Studies in the America,</i> Oxbow Book, Oxford
29.	Turpin, S.A., (ed.) 1994, <i>Shamanism and Rock Art in North America,</i> Rock Art Foundation, San Antonio
30.	Wellmann, K.F., 1979, <i>A Survey of North American Indian Rock Art,</i> Akademische Druck -und Verlagsanstalt, Graz

31.	Whitley, D.S., 2000, <i>The Art of the Shaman: Rock art of California</i> University of Utah Press, Salt Lake City
32.	Whitley, D.S., 1996, <i>A Guide to Rock Art Sites: Southern California and Southern Nevada</i> Mountain Press, Missoula
33.	Zintgraff, J., and Trupin, S.A., 1991, <i>Pecos River Rock Art</i> , Sandy Mc Pherson Publishing, Antonio

Paintings of animal figures and hand stencils, Cueva de las Manos, Patagonia, Argentina

Human and animal figures, Sehore, Madhya Pradesh, India

Petroglyphs of human figures, Tanum, Bohuslan (Sweden)

(F) General

Asia

1.	Bednarik, R. G., 2007, <i>Rock Art Science: The Scientific Study of Palaeoart</i> Aryan Books International, New Delhi
2.	Bobomulloev S, Bobomullo., 2011, “Rock Art in Tajikistan” in Jean Clottes (ed.), <i>Rock Art in Central Asia: A Thematic Study</i> , International Council on Monuments and Sites, Paris
3.	Clottes, Jean., (ed.), 2011, <i>Rock Art in Central Asia: A Thematic Study</i> International Council on Monuments and Sites, Paris
4.	Jhanji, R., 1985, <i>Aesthetic Communication, The Indian Perspective</i> Munshiram Manoharlal, New Delhi
5.	Jobling, William, 2013, “The Annotated Rock Art of Southern Jordan” in B.L. Malla and V.H. Sonawane (ed.), <i>Global Rock Art</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
6.	Khujanazarov, Muhiddin., 2011, “Rock art sites in Uzbekistan” in Jean Clottes (ed.), <i>Rock Art in Central Asia: A Thematic Study</i> , International Council on Monuments and sites, Paris
7.	Malla, B. L., 2000, <i>Trees in Art Mythology and Folklores</i> Aryan Books International, New Delhi
8.	Malla, B. L., 2001, “Aesthetics in Indian Art: The ordering principles”, Paper presented in the <i>International Conference on the Meaning of Beauty</i> Organized by Academy of Art, Teheran, Iran

9.	Malla, B. L., 2011-12, “New Approaches in Rock Art Research” <i>Twilight of The Past: Probing Indian History and Archaeology</i> (edited by N. Chandramouli), Pondicherry University
10.	Malla, B. L., (ed.), 2014, <i>Rock Art Studies: Concept, Methodology, Context, Documentation and Conservation</i> , Vol. I, IGNCA, New Delhi
11.	Malla, B. L and V.H. Sonawane., (ed.) 2013, <i>Global Rock Art</i> , IGNCA, New Delhi
12.	Mikashevich, Elena., 2011, “Rock art sites in the Minusinsk Basin” in Jean Clottes (ed.), <i>Rock Art in Central Asia: A Thematic Study</i> , International Council on Monuments and Sites, Paris
13.	Muradova, Edjegul., 2011, “Rock Art in Turkmenistan” in Jean Clottes (ed.), <i>Rock Art in Central Asia: A Thematic Study</i> , International Council on Monuments and Sites, Paris
14.	Rozwadowski, A., 2004, “Symbols through time: Interpreting the Rock Art of Central Asia” <i>Poznan</i> , Institute of Eastern Studies, A mickiewicz University.
15.	Sola, M. A , Noori, S, and Abadi, A., 2012, “New findings of Rock Art at Ostad Mirza mountain range, Central Iran” <i>International Newsletter on Rock Art</i> , 62, Pp: 8-10.
16.	Sonawane. V.H., 2013, “Rock Art of Asia: An Overview” in B.L. Malla (ed.) <i>The World of Rock Art: An Overview of the Five Continents</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
17.	Tepfer, Esther Jacobson., 2011, “The Altai mountains in Northwest Mongolia” in Jean Clottes (ed.), <i>Rock Art in Central Asia: A Thematic Study</i> , International Council on Monuments and Sites, Paris

Australia

18.	Angas, G. F., 1847, <i>Savage Life and Scenes in Australia and New Zealand,</i> Smith, Elder and Co., London
19.	Balme, Jane and Sue O'Connor., 2015, “A 'port scene', identity and rock art of the inland southern Kimberly, Western Australia” in <i>Rock Art Research.</i> , Vol.32. no.1 Archaeological Publications, Melbourne
20.	Clegg, J., 1971, “A Metaphysical Approach to the Study of Aboriginal Rock Painting” in <i>Mankind</i>
21.	Campbell, J., 1898, “Alphabetic or Syllabic Characters on the Glenelg River, North-west Australia”, <i>Australasian Association for the Advancement of Science.</i> Proceedings
22.	Basedow, H., 1925, <i>The Australian Aboriginal,</i> F. W., Preece and Sons, Adelaide
23.	Munn, N. D., 1973, ‘ <i>Walbiri Iconography : Graphic Representation and Cultural Symbolism</i> ’, I A Central Australian Society, Cornell, University Press, New York
24.	Rock Art Research., May 2013 <i>The journal of the AURA and IFRAO</i> Vol.30. number 1 Archaeological Publications, Melbourne
25.	Rock Art Research., November 2013 <i>The journal of the AURA and IFRAO</i> Vol.30. number 2 Archaeological Publications, Melbourne
26.	Rock Art Research., May 2014 <i>The journal of AURA and IFRAO</i> Vol.31. number 1, Archaeological Publications, Melbourne

27.	Rock Art Research., November 2014 <i>The journal of the AURA and IFRAO</i> Vol.31. number 2, Melbourne
28.	Rock Art Research., May 2015 <i>The journal of the AURA and IFRAO</i> Vol.32. number 1, Melbourne
29.	Waller, S. J., 1993, “Sound reflection as an explanation for the content and context of rock art”, <i>Rock Art Research</i> 10: 91-101

Bison, Altamira Cave, Cantabria, Spain

Europe

30.	Anati, E., 1981, “The Origins of Art”, <i>Museum</i> 23: 200- 210
31.	Anati, E., 1984, <i>The Directory of Rock Art Specialists</i> , Centro E Camuno di Studi Presisterici, Copo Diponte
32.	Anati, E., 1994, <i>World Rock Art: The Primordial Language</i> Third edition, Edizioni Del Centro, Capodi Ponte.
33.	Anati, E., 2013, “Prehistoric Art in Europe: An Overview” in B.L. Malla (ed.) <i>The World of Rock Art, An Overview of the Five Continents</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
34.	Anati, E and Ariela Fradkin., 2014, “Structure of Art, Structure of Mind” in B.L. Malla (ed.) <i>Rock Art Studies, Vol. I, (Concept, Methodology, Context, Documentation and Conservation)</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
35.	Bahn , P., 2010, <i>Prehistoric Rock Art: Polemics and Progress ,</i> Cambridge University Press
36.	Bradley, R., 1997, <i>Rock Art and the Prehistory of Atlantic Europe: signing the land</i> , Routledge, London
37.	Breuil, H. and Lantier, R., 1965, <i>The Men of Old Stone Age</i> , George G and Harrap Co. Ltd., London
38.	Brodrick, A. H., 1948, <i>Prehistoric Paintings</i> , Avalon Press Ltd., London

39.	Brooks, R. R. R., 1975, "Reconstructing Stone Age Paintings", <i>Archaeology V</i>
40.	Clark, G., 1967, <i>The Stone Age Hunters</i> , Thames and Hudson, London
41.	Clark, G., 1961, <i>The First Million Years, The Dawn of Civilization</i> (ed. By Piggot), Thames and Hudson, London
42.	Clark, G. and Piggot, S., 1969, <i>Prehistoric Societies</i> , Hutchinson, London
43.	Cornwall, I. W., 1968, <i>Prehistoric Animals and Their Hunters</i> , Faber and Faber, London
44.	Cran, Evam., 1983, <i>Rock Painting and Honey Hunting in Prehistory</i> , Duck Worth and Co. Ltd. London
45.	Davison, D., 1944, <i>Man of The Dawn</i> , Walts and Company, London
46.	Firnhaber. R.P., 2013, "Photography and Rock Art: Towards a New Professionalism" in B.L. Malla and V.H. Sonawane (ed) <i>Global Rock Art</i> , IGNSA, New Delhi and Aryan Books International, New Delhi
47.	Fernando, Coimbra., 2004, "The Rock of the Signs(Barcelos, Portugal): An Example of the Survival of Megalithic Art on Open Air Petroglyphs", Paper presented in <i>XXI Valcamonica Symposium</i> , 8-14 Sept.2004, Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte(BS)Italy
48.	Giacamo Camuri, Angelo Fossati and Yasodhar Mathpal. ,1993, <i>Deer in Rock Art of India and Europe</i> , Aryan Books International, New Delhi -2

49.	Gourhan, A. L., 1968, <i>The Art of Prehistoric Man in Western Europe,</i> Thames and Hudson, London
50.	Gourhan, A. L., 1982, <i>The Dawn of European Art: An Introduction to Palaeolithic Cave Paintings,</i> Cambridge University Press, London
51.	Hodder, I., 1982, “Theoretical Archaeology: A Reactionary View” in I. Hodder (ed.) <i>Symbolic and Structural Archaeology,</i> Cambridge University Press, Cambridge
52.	Kuhn, H., 1958, <i>On the Track of prehistoric man</i> (translated by A. H. Brodrick), Arrows Books, London
53.	Laming, A., 1959, <i>Lascaux : Paintings and Engravings</i> Pelican, Hadsforth
54.	Lippit, A. M., 2013, “Arche -texts: Lascaux, Eros and the Anamorphic Subject” in B.L. Malla and V.H. Sonawane (ed) <i>Global Rock Art,</i> IGNCA, New Delhi and Aryan Books International, New Delhi
55.	Bouissac, Paul., 2013 “The Functional Notion of Context in the Description, Interpretation and Recording of Rock Art” in B.L. Malla and V.H. Sonawane (ed.) <i>Global Rock Art,</i> IGNCA, New Delhi and Aryan Books International, New Delhi
56.	Schaafsma, Polly., 2000, <i>Warrior, Shield and Star: Imagery and Ideology of Pueblo Warfare,</i> Western Edge Press, Santa Fe, NM
57.	Surkitt, M. C., 1923, <i>Our Forerunners: A Study of Palaeolithic Man’s Civilization in Western Europe and the Mediterranean Basin</i> Williams and Morgate, London

58.	Ucho, P. J. and Rosenfeld, A., 1967, <i>Palaeolithic Cave Art</i> , Weidenfeld and Nicholson, London
59.	Vinnicombe, P., 1966, "Recording Rock Paintings", <i>Man V</i>
60.	Hipolito Collado Giraldo and Jose Garcia Arranz., 2014, "A Mark in the Way: Schematic Rock Art and Communication Routes" in B.L. Malla (ed.) <i>Rock Art Studies, Vol. I, (Concept, Methodology, Context, Documentation and Conservation)</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
61.	Gori Tumi Echevarria Lopez., 2014, "Rock Art and Cognitive Development at the Dawn of the Early Civilization in the Andes: Findings and Hypothesis" in B.L. Malla (ed.) <i>Rock Art Studies, Vol. II</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
62.	Mailland Federico and Mailland Elena., 2004, "The Rock Engravings of Narli, Iasos(Turkey)", Paper presented in <i>XXI Valcamonica Symposium</i> , 8-14 Sept.2004. Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte(BS), Italy
63.	Watchman. A., 1995, "Recent Petroglyphs, Foz Coa, Portugal" <i>Rock Art Research</i> 12: 104-108

North and South America

64.	Cole, J Sally., 2012, <i>Legacy on Stone: Rock Art of the Colorado Plateau and four corners Region</i> , 3D Press
65.	Loendorf, Lawrence., 2013, “The State of North American Rock Art” in B.L. Malla (ed.), <i>The World of Rock Art, An Overview of the Five Continents</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
66.	Lewis, Roy Querejazu., 2013, “A Synthesis of Rock Art in South America” in B.L. Malla (ed.), <i>The World of Rock Art, An Overview of the Five Continents</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
67.	Vergara, Francisco and Andres Troncoso., 2015, “Rock Art, technique and technology: An exploratory study of hunter-gatherer and agrarian communities in pre-Hispanic Chile (500 to 1450 CE)” in <i>Rock Art Research.</i> , Vol.32. number 1 Archaeological Publications, Melbourne
68.	Lewis , Roy Querejazu., 2014, “Rock Art in Bolivia through Ethnology” in B.L. Malla (ed.), <i>Rock Art Studies, Vol. II, (Interpretation through Multidisciplinary Approaches)</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
69.	Steinbring, Danzinger and R. Callaghan.,1987, “Middle Archaic Petroglyphs in Northern North America” <i>Rock Art Research-14</i>
70.	Swartz, B. K., 1992, “Standards for the recording of Petroglyphs and Pictographs” <i>International Newsletter on Rock Art-1: 18-20</i>
71.	Swartz, B. K., 1981, “A Togo Petroglyph” <i>Newsletter of the American Committee to Advance the study of Petroglyphs and Pictographs”</i> Vol.2: 10-14, Harpers Ferry

72.

Swartz, B. K., 2007,

“Rock Art History and Terminology: Response to commentators”,

Rock Art Research-24: 247-248

Melbourne

Ibex hunting scene, Alchi, Leh-Ladakh, India

Ethno-archaeology

(A) India

1.	Behera, P.K., 1992, “Prehistoric Rock art Painting to Fertility Cult and Other Subject of Orissa”, <i>Pragdhara</i> , 2, pp.7-17
2.	Behuria, N. K. and Dash, J. K, “Art Symbolism and Ritual in Non literate Society” in Dinanath Pathy (ed.), <i>Tribal Art Primitivism and Modern Relevance</i>
3.	Behuria, N. K., 1992, “Myth as the Ideological order among the Juang” in R. N., Das (ed.), <i>Art and Culture of Juang</i>
4.	Behura, N. K.,1984, “Saora Social Structure and development” in <i>Souvenir to commemorate 2nd Annual Summer camp of tribal students and formers at Serang</i> , pp. 7-12, Integrated Tribal Development Agency, Parlakhenmundi
5.	Chakraverty, Somnath, 1986, “Tribal Murals of Chhotanagpur”, <i>The India Magazine of her art and culture</i> 6 (2): 20-27
6.	Clark, J., 1983, <i>The Aboriginal People of Tasmania</i> , Hobart, Tasmania
7.	Coomarswamy, A .K., 1956 (Revised ed.), <i>The Transformation of Nature of Art</i> , Drover New York, USA
8.	Coomarswamy, A. K., 1964, <i>The Art and Craft of India and Ceylon</i> , Farrar Straus and Company, New York
9.	Dalmia, Y., 1988, <i>The Painted world of the Warlis: Art and Ritual of the Warli Tribes of Maharashtra</i> , Lalit Kala Academy , New Delhi

10.	Dash, R.N.,1991, “Tribal Art of Orissa, its roots and continuity” in Dinanath Pathy (ed.), <i>Tribal Art, Primitivism and Modern Relevance</i> , pp. 92-99, Bhubaneswar
11.	Doshi, S., 1992, “A tradition in transformation” in <i>Tribal India: Ancestors, Gods and Spirits</i> , pp. 1-12, Marg Publication, Bombay
12.	Elwin, V., 1951, <i>The Tribal Art of Middle India</i> , Oxford University Press, Bombay
13.	Elwin, V., 1955, <i>Religion of an Indian Tribe</i> , Oxford University Press, Bombay
14.	Fischer, E., and Dinanath P., 1996, <i>Murals for Gods and Goddesses</i> , IGNCA, New Delhi
15.	Ghosh, A. K. and Chakraverty, S., 1995, “Rock art of eastern India and their bearing with local tribal arts: A cross sectional study on continuity” in <i>Indian at dawn of history</i> , Ed. by Asok Datta, et. al., Agam Kala Prakashan, Delhi
16.	Ghosh, A. K., 1984, “Significance of Rock Art in the Light of Ethnographic Parallels” in K. K. Chakravarty (ed.) <i>Rock Art of India</i> , Arnold Heinemann New Delhi
17.	Imam, Bulu., 2014, “The Art of Contemporary and Prehistoric Societies” in B.L. Malla (ed.), <i>Rock Art Studies, Vol. II, (Interpretation through Multidisciplinary Approaches)</i> , IGNCA, New Delhi and Aryan Books International, New Delhi
18.	Jain, J., 1984, <i>Painted Myth of Creation: Art and Ritual of an Indian Tribe</i> , Lalit Kala Academy , New Delhi
19.	Jayakar, P., 1981, <i>The Earthen drum-an introduction to the ritual art of rural India</i> , Publication Division, Government of India, Delhi

20.	Mahapatra, S., 1991, <i>Tribal Wall Paintings of Orissa</i> , Lalit Kala Akadami, Bhubaneswar, Orissa
21.	Malik, S.C., 1968 <i>Indian Civilization, the Formative Period- A Study of Archaeology as Anthropology</i> , Shimla, (reprinted, 1987)
22.	Malla, B. L., 1999, “Mural Paintings in Village Art”, Lecture delivered at the <i>Le Mirail</i> , University of Toulouse, France
23.	Malla, B. L., 2004, “Ethnographical Approach to Study Rock Art in the Context of India”, <i>XXI Valcamonica Symposium</i> , 8-14 Sept. 2004, Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte (BS), Italy
24.	Malla, B. L., 2005, “Nature of Art and Art of Nature”, Paper presented in <i>International Congress on Nature in Eastern Art</i> , organised by the Academy of Arts, Tehran
25.	Misra, V.N., 1974, “Archaeological and Ethnographic Evidences for the Hafting and Use of Microliths and Related Tools”, <i>Puratattva</i> , 7: 3-12
26.	Misra, V.N., 1976, “Ecological Adaptations During The Terminal Stone Age in Eastern and Central India”, in K.A.R. Kennedy and G.Possehl (eds.), <i>Ecological Backgrounds of South Asian Prehistory</i> , Cornell, Cornell University
27.	Murthy, K. K., 1985, <i>Mythical Animal in Indian Art</i> , Abhinav Publication, New Delhi
28.	Palmer, K., 1977, “Myth, Ritual and Rock Art”, <i>Archaeology in Oceania</i>
29.	Pathy, D., 1996, <i>The Painted Icons, Wall Paints of the Sauras of South Orissa</i> Harman Publishing House, New Delhi

30.	Patnaik, K. N., 1991, “Primitive Art as the Lifeline of Tribal Communities” in Dinanath Pathy (ed.), <i>Tribal Art, Primitivism and Modern Relevance</i> , pp.89-91, Bhubaneswar, Orissa
31.	Roy, N.,1992, “Elements of Modern Art in Rock Art”, <i>Purakala</i> , 2(2): 43-50
32.	Sharma, K. Arun., 2000, <i>Early man in Jammu, Kashmir and Ladakh</i> Agam Kala Prakashan, Delhi
33.	Singh, K.S. (Ed.) 1994, “People of India : The Scheduled Tribes”, Vol.3, <i>Anthropological Survey of India</i> , pp: 601-611, Oxford University Press, London
34.	Smith, C., 1992, “The use of ethnography in interpreting Rock Art: A comparative study of art from the Arnhem Land and Western Desert regions of Australia”, In M.J. Morwood and D. Hobbs (ed.) <i>Rock Art and Ethnography: Proceedings of the first Australian Rock Art Research Association Congress</i> , pp. 39-45., Australian Rock Art Research Association, Melbourne
35.	Vidyarthi, L. P. and Rai, B. K., 1985, <i>The Tribal Culture of India</i> , Concept Publishing Company, New Delhi
36.	Vohra, Rohit., 1989a, <i>The religion of the Dards in Ladakh, investigation into their Pre-buddhist ‘Brog-pa’ traditions</i> Skydie Brown International, S. A, Ettelbrug
37.	Vohra, Rohit., 1989b, <i>An Ethnography, the Buddhist Dards of Ladakh, “Mythic Lore-Household-Alliance-Kinship”</i> Skydie Brown International, S. A, Ettelbrug

Human figures and linear patterns, Edakkal, Wayanad Kerala, India

Three slender human figures, Kondoa Rock Art sites, Central Tanzania, East Africa

(B) World

38.	<p>Ambrose, S. H., 2001, “Palaeolithic technology and human evolution” <i>Science</i> 291: 1748-1753 (TF)</p>
39.	<p>Bellezza, J. V., 2000, “Bon Rock painting at gNam mTsho: Glimpses of the Ancient religion of Northern Tibet”, <i>Rock Art Research</i> 17(1): 35-55 Melbourne</p>
40.	<p>Biesele, Megan., 1983, "Interpretation in Rock Art and Folklore: New Approaches to Southern African Rock Art”, <i>South African Archaeological Society, Goodwin Series</i> 4, pp. 54–60.</p>
41.	<p>Bradley, R., 1997, <i>Rock Art and the Prehistory of Europe</i> Routledge, London</p>
42.	<p>Bradley, R., 2009, <i>Image and Audience: Rethinking prehistoric Art</i> Oxford University Press, Oxford</p>
43.	<p>Caruana, W., 1993, <i>Aboriginal Art</i>, Thames & Hudson, London</p>
44.	<p>Clegg, J., 1971, “A Metaphysical Approach to the Study of Aboriginal Rock Painting”, <i>Mankind</i> (Australia)</p>
45.	<p>Clottes, Jean., 1997, <i>Rock Art: A Universal Cultural message</i> UNESCO</p>
46.	<p>Clottes, Jean., 2002, <i>World Rock Art (conservation and cultural heritage)</i>, Phaidon Press, London</p>

47.	Clottes, Jean., 2010, <i>Cave Art</i> , Phaidon Press, London
48.	Conway, Thor., 1993, <i>Painted Dreams: Native American Rock Art</i> Northword Press
49.	Corner, J., 1968, <i>Pictographs (Indian Rock Paintings) in the interior of British Columbia</i> , Wayside press, Vernon
50.	Cory, H., 1953, <i>Wall Paintings by Snake Charmers in Tanganyika</i> , Faber and Faber, Tanganyika
51.	Cribb, R., 1991, <i>Nomads in Archaeology</i> Cambridge University Press, Cambridge
52.	Culwick, A. T., 1931, "Ritual Use of Paintings at Bahi", Tanganyika, <i>Man</i>
53.	Curtis, Gregory., 2007, <i>The Cave Painters: Probing the mysteries of the world's first artists</i> , Random House, New York.
54.	Dahlberg, F (ed.), 1981., <i>Woman the gatherer</i> , Yale University Press, Princeton
55.	David, B and M. Wilson (eds.) 2002., <i>Inscribed landscapes: marking and making place</i> University of Hawai press, Honolulu
56.	Davidson, I., 1988, "The naming of parts: ethnography and the interpretation of Australian prehistory", in Meehan, B. and Jones, R., (ed.) <i>Archaeology with ethnography: an Australian experience</i> , pp. 17-32. Dept. of Prehistory, R.S. Pac.S., ANU

57.	Davis, W., 1993, “Beginning of the History of Art” <i>Journal of Aesthetics and Art Criticism</i> 51(3)
58.	Dayton, L., 1992, “Rock Art evokes beastly echoes of the past” <i>New Scientist</i> 28
59.	Deacon, T. W., 1997, <i>The Symbolic Species: The co-evolution of language and the brain</i> W.W Norton and Company Inc. New York (TF)
60.	De Jongh, J., 1999, <i>Ethnography in Archaeological Interpretation of Southern African and Northern Australian Rock Art</i> , M Phil Dissertation, Department of Archaeology, University of Cambridge
61.	Dolanski, J., 1978, “Silcrete skins-their significance in Rock Art weathering”, in C. Pearson (ed.) <i>Conservation of Rock Art</i> , pp:32-36, ICCM, Sydney
62.	Dorn, R. I., 1998, <i>Rock Coatings</i> , Amsterdam, Elsevier
63.	Dowson, T. A., 1988, “Revelations of religious reality: the individual in San Rock Art”, <i>World Archaeology</i> 20: 116-128
64.	Eliade, M., 1964, <i>Shamanism: Archaic techniques of Ecstasy</i> Pantheon Books, New York
65.	Fiere, D., 2007, “The economic side of Rock Art: concepts on the production of visual images” <i>Rock Art Research</i> 24(2): 149-160
66.	Firth, Raymond., 1951, “The social framework of primitive art”, in <i>Elements of Social Organization</i> , pp. 155-182, Watts, London

67.	Firth, Raymond., 1973, <i>Symbols-Public and Private</i> London
68.	Fitzner, B, K. Heinrichs and D. LaBouchardiere., 2004, “The Bangudae petroglyph in Ulsan, Korea: studies on weathering damage and risk prognosis” <i>Environmental Geology</i> 46: 504-526
69.	Gamble, C., 1986, <i>The Palaeolithic Settlement of Europe</i> Cambridge University Press, Cambridge
70.	Gamble, C, J. Gowlett and R. Dunbar., 2011, “The social brain and the shape of the Palaeolithic” <i>Cambridge archaeological Journal</i> 21(1): 15-35
71.	Glass-Coffin, B., 1999, “Engendering Peruvian shamanism through time: insights from ethnohistory and ethnography”, <i>Ethnohistory</i> 46 (2): 205-38
72.	Glazier, S. (ed.), 1997, <i>Anthropology of Religion</i> Greenwood Press, Westport (CT)
73.	Gombrich, E., (1950)2006, <i>The story of Art</i> , Phaidon, London
74.	Griaule, M., 1950, <i>Folk Art in Black Africa</i> , Chene and Tudor, New York
75.	Harner, M., 1992, <i>The Way of the Shaman</i> , Bantam, New York (NY)
76.	Hart, D and R. W. Sussman, 2009, <i>Man the hunted: primates, predators and human evolution</i> , Westview press, Boulder Co.
77.	Haselberger, H., 1961, “Methods of studying ethnographical art” <i>Current Anthropology</i> 2, 341-384

78.	Hays-Giplin, K. A., 2004, <i>Ambiguous Images: Gender and Rock Art</i> Altamira Press
79.	Helvenston, P. A., 2013, “Differences between oral and literate cultures: what we can know about Upper Palaeolithic minds” in R. G Bednarik (ed.) <i>The Psychology of Human Behavior</i> , Nova Science Publishers, New York
80.	Helvenston, P. A and D. Hodgson, 2010, “The neuropsychology of ‘animism’: Implications for understanding Rock Art” <i>Rock Art Research</i> 27(1): 61-94
81.	Helvenston, P. A and R. Bednarik, 2012, “Evolutionary origins of brain disorders in <i>Homo Sapiens Sapiens</i> ” <i>Brain Research Journal</i> 3(2): 113-139
82.	Heyd, T., 1999, “Rock Art aesthetics: trace on rock, mark of spirit, window on land”, <i>The journal of Aesthetics and Art criticism</i> 57(4): 451-458
83.	Hodgson, D., 2000, “Art, Perception and Information processing: An evolutionary perspective, <i>Rock Art Research</i> 17(1): 3-34
84.	Hoerle, S., 2006, “Rock temperatures as indicator of weathering processes affecting Rock art” <i>Earth surface processes and Landforms</i> 31: 383-389
85.	Hudson, T and G. Lee., 1984, “Function and symbolism in Chumash rock art” <i>Journal of New World Archaeology</i> 5(3): 26-47
86.	Humphrey, N., 1992, <i>A History of the Mind</i> , Chatto & Windus, London

87.	Humphrey, N., 1998, “Cave Art, Autism and the evolution of the Human Mind” <i>Cambridge Archaeological Journal</i> 8(2): 165-191.
88.	Hunt, H .T., 1995, <i>On the nature of Consciousness</i> Yale University Press, New Haven(CT)
89.	Jettmar, Karl., 1958, Ethnological Research in Dardistan 1958. Preliminary Report. <i>Proceedings of the American Philosophical society</i> 105(1): 79-97
90.	Jettmar, Karl., 1967, <i>Art of the Steppes, The Eurasian Animal Style</i> Methuen, London
91.	Jettmar, Karl., 2002, <i>Beyond the Gorges of the Indus, Archaeology before Excavation</i> Oxford University Press, Oxford
92.	Johnston, Susan, Ann, 1989, <i>Prehistoric Irish Petroglyphs: Their Analysis and Interpretation in Anthropological Context,</i> Ph.D. Dissertation, University of Pennsylvania
93.	Keeney, B., 2003, <i>Ropes to God: Experiencing the Bushman spiritual Universe,</i> Ringing Rocks Press, Philadelphia. P.A.
94.	Keyser, J. D., Poetschat, G. R., and Taylor, M. W., 2006, <i>Talking With the Past: The Ethnography of Rock Art,</i> Archaeological Society, Oregon
95.	Khan, M., 2004, “Sacred Images of a metaphysical world: a view of Prehistoric religion in Arabia”, <i>XXI Valcamonica Symposium</i> , 8-14 Sept. 2004, Centro Camuno Di Studi Preistorici, 25044 Capo di Ponte (BS), Italy

96.	Kohler, W., 1927, <i>The mentality of Apes</i> Harcourt Brace, New York (NY)
97.	La Barre, W., 1972, <i>The Ghost Dance: The origins of Religion</i> Allen and Unwin, London
98.	Lawlor, R., 1991, <i>Voices of the first day</i> , Rochester (VT) Inner Traditions International
99.	Leroi, Gourhan., 1968, <i>The Art of Prehistoric Man in western Europe</i> Thames and Hudson, London
100.	Leroi, Gourhan., 1982, <i>The Dawn of European Art: An introduction to Palaeolithic Cave Painting</i> , Cambridge University Press, Cambridge
101.	Levi-Strauss, C., 1962, <i>Totemism</i> , Boston(MA), Beacon
102.	Levi-Strauss, C., 1967, <i>The Savage Mind</i> University of Chicago Press, Chicago (IL)
103.	Lewis-W. J. D.,1980, "Ethnography and iconography: aspects of southern San thought and art", <i>Man</i> 15: 467-482
104.	Lewis-W, J. D., 2004, <i>The mind in the Cave: Consciousness and the origin of art</i> , Thames & Hudson, London
105.	Love, J. R. B., 1936, <i>Stone-Age Bushmen of Today: Life and Adventure among a Tribe of Savages in North-Western Australia</i> , Blackie, London

106.	Mc Donald, Jo and Peter Veth., 2012, <i>A Companion to Rock Art</i> Wiley-Blackwell Publications
107.	Mithen, S., 1998, <i>The Prehistory of the mind, a search for the origins of Art, Religion and Science,</i> Orion Books Ltd. London (PAH)
108.	Minsky, M., 1985, <i>The Society of Mind</i> Simon and Schuster, New York (NY)
109.	Moore, Sabra., 1998, <i>Petroglyphs: Ancient Language, Sacred Art</i> Treasure chest Books
110.	Moro Abaida, O., 2013, "Rock Art stories: Standard narratives and their alternatives", <i>Rock Art Research</i> 30(2): 139-173
111.	Morphy, H., 1998, <i>Aboriginal Art,</i> Phaidon Press, London
112.	Mountford, C. P., 1965, <i>Ayers Rock, Its People, Their Beliefs and Their Art,</i> Angus and Robertson, Sydney
113.	Novell, A., 2006, "From a paleolithic art to Pleistocene visual cultures, Introduction to two special issues on 'advances in the study of Pleistocene imagery and symbol use" <i>Journal of Archaeological method and theory</i> 13; 239-249
114.	Ouzman, S., 2001, "Seeing is deceiving: Rock Art and the non visual" <i>World Archaeology</i> 33(2): 237-256
115.	Pager. H., 1925, <i>Stone Age Myth and Magic</i> Akademische Druk-u, Velagansalt, Graz

116.	Pope, G. A., 2000, “Weathering of Petroglyphs: direct assessment and implications for dating methods” <i>Antiquity</i> 74: 833-843
117.	Pratt, Christina., 2007, <i>An Encyclopedia of Shamanism</i> , Vol.2 Rosen publishing, New York
118.	Prinsloo, L. C., 2007, “Rock hyraces: A cause of San rock art deterioration?” <i>Journal of Raman spectroscopy</i> 38: 496-503
119.	Renfrew, Colin., 1982, <i>Towards an Archaeology of Mind</i> Cambridge, Cambridge University Press
120.	Roheim, G., 1945, <i>The Eternal Ones of the Dream: A Psychoanalytical interpretation of the Australian Myth and Ritual</i> , International Universities Press, New York
121.	Roskill, M., 1989, <i>The interpretation of Pictures</i> University of Massachusetts Press, Amherst
122.	Sanz, I. D, D. Fiore and S. K. May., 2008, <i>Archaeologist of Art: Time, Place, Identity</i> Left Coast Press, Walnut Creek, CA
123.	Seglie, Dario., 2010, <i>Rock Art in the World</i> , Serials Publications
124.	Schaafsma, Polly and Curtis F. S., 1974, “Evidence for the Origins of the Pueblo Katchina Cult as Suggested by Southwestern Rock Art”, <i>American Antiquity</i> 39(4):535–545
125.	Schacter, D. L., 1996, <i>Searching for memory: The Brain, the mind and the past</i> Basic Books, New York

126.	Senter, P., 2012, “More ‘dinosaur’ and ‘pterosaur’ rock art that isn’t” <i>Palaeontologia electronica</i> 15(2)
127.	Simpson, A. P. Clogg, Diaz-Andreu and Larkman., 2004, “Towards three-dimensional non-invasive recording of incised rock art”, <i>Antiquity</i> 78: 692-698
128.	Smith, N., 1992, <i>An Analysis of Ice Age Art</i> , Peter Lang. New York (NY)
129.	Tacon, P and S. May (eds.), 2013, The Great Circle 35(2)
130.	Taylor, L., 1990, <i>Material culture and text: the art of ambiguity</i> Routledge, London
131.	Tilley, C., 1996, “The powers of rocks: topography and monument construction on Bodomin Moor”, <i>World Archaeology</i> 28: 161-76
132.	Tratebas, A, M. Cerveny and R. I. Dorn., 2004, “The effects of fire in rock art: Microscopic evidence reveals the importance of weathering rinds” <i>Physical Geography</i> 25: 313-333.
133.	Waller, S. J, D. Lubman and B. Kiser., 1999, “Digital acoustic recording techniques applied to rock art sites” <i>American Indian Rock Art</i> 25: 179-190
134.	Walsh, R., 1990, <i>The Spirit of Shamanism</i> , Tarcher. Los Angeles (LA)
135.	Watchman. A., 1993, “The use of Laser technology in Rock Art dating” <i>The Artefact</i> 16: 39-45

136.	Whittaker, J. S. Koeman and R. Taylor., 2000, “Some experiments in Petroglyph technology” <i>International Rock Art Congress (IRAC), Proceedings 1</i>
137.	Workman, E James and Ken Hedges., 1990, “Rock Art Paper Volume-7” <i>San Diego Museum of Man</i>

Battle procession, Lekhania, Mirzapur, Uttar Pradesh, India

List of Abbreviations

- | | | |
|----|-----------|--------------------------------------|
| 1. | A I O C | All India Oriental Congress |
| 2. | C P | Central Provinces |
| 3. | I A R | Indian Archaeological Review |
| 4. | J R A S B | Journal of Asiatic Society of Bengal |
| 5. | N W P | North West Provinces |
| 6. | P C | Personal Communication |
| 7. | P & P I | Pre and Proto history of India |

