

[American Field.—Continued.]

2108. [*Passer domesticus* in Providence, R. I.] Editorial. *Ibid.*, Nov. 23, 1890, p. 512.

2109. *Changed Habits of Quails*. By M. G. Ellzey, M.D. *Ibid.*, Dec. 6, 1890, pp. 534, 535.

2110. *The Loon*. By Agamak. *Ibid.*, Dec. 13, 1890, p. 561.

2111. *Birds Observed in Alabama*. By W. C. A[very]. *Ibid.*, Dec. 20, 1890, p. 584; Dec. 27, pp. 607, 608.

2112. [*Snowy Owls*.] By A. B. Merrill, E. P. Shipley, and the Editor. *Ibid.*, Dec. 27, 1890, p. 608. — Recent occurrence in Massachusetts, Missouri, and Long Island, N. Y. — C. F. B.

Publications Received.—**Bendire**, Charles. Directions for Collecting Preparing, and Preserving Birds' Eggs and Nests. Bull. U. S. Nat. Mus., No. 39, Part D. Pp. 10.

Blasius, R. (1) IV. Bericht über das permanente internationale ornithologische Comité und ähnliche Einrichtungen in einzelnen Ländern. (Ornis, Jahr. 1891.) (2) Bericht an das ungarische Comité für den II. intern. ornith. Congress in Budapest. Braunschweig, March, 1891.

Butler, Amos W. A Catalogue of the Birds of Indiana. 1891. 8vo. pp. 135.

Chapman, Frank M. (1) The Origin of the Avifauna of the Bahamas. (Am. Nat., June, 1891.) (2) On the Color-Pattern of the Upper Tail-Coverts in *Colaptes auratus*. (Bull. Am. Mus. Nat. Hist., Vol. III, No. 2, pp. 311-314.) (3) On the Birds observed near Corpus Christi, Texas, during parts of March and April, 1891. (*Ibid.*, pp. 315-328.)

Cherrie, George K. Description of New Genera, Species, and Sub-species of Birds from Costa Rica. (Proc. U. S. Nat. Mus., XIV, pp. 337-346.)

Colburn, Wm. W., and Robert O. Morris. The Birds of the Connecticut Valley in Massachusetts. 16 mo. pp. 24.

Dury, Charles, and Ralph Kellogg. Notes on Birds. (Journ. Cincinnati Soc. Nat. Hist. XIV, No. 1, pp. 43, 44.)

Frivaldszky, Joannes. Aves Hungariæ. Enumeratio systematica Avium Hungariæ cum notis brevibus biologicis, locis inventionis viorumque a quibus oriuntur. 8vo. pp. ix, 197. Budapest, 1891.

Giglioli, Enrico Hillyer. Primo Resoconto dei Risultati della inchiesta Ornitologica in Italia. Parte terza ed ultima. Notizie d'Indole generale, migrazioni, nidificazione, alimentazione, ecc. 8vo. pp. vii, 518. Firenze, 1891.

Herman, Otto. (1) J. S. v. Petényi, der Begründer der Wissenschaftlichen Ornithologie in Ungarn. 1799-1855. 4to. pp. 139. Budapest, 1891. (2) Ueber die ersten Ankunftszeiten der Zugvögel in Ungarn. (Frühjahrs-Zug.) Vorbericht für den II. internat. ornithol. Congress.

Hornaday, William T., and W. J. Holland. Taxidermy and Zoölogical Collecting. Scribner's Sons, New York, 1891. 8vo. pp. xix, 362, pll, xxiv, and 85 cuts in text.

Liebe, Th., und v. Wangelin. Referat über den Vogelschutz der 7-ten Section des II. internationalen Ornithologen-Congresses in Budapest.

Lucas, Frederic A. On the Structure of the Tongue in Humming Birds. (Proc. U. S. Nat. Mus., XIV, pp. 169-172.)

Madarász, Julius v. Erläuterungen zu der aus Anlass des II. Internationalen Ornithologen-Congresses zu Budapest veranstalteten Ausstellung der Ungarischen Vogelfauna im Namen des Ungarischen Ausstellungs-Comités zusammengestellt von Dr. Julius v. Madarász. Svo. pp. 122.

Máday, Isidor. Referat über den internationalen Schutz der, für die Bodenkultur nützlichen Vögel. Dem II. intern. ornitholog. Congress in Budapest, 1891, vorgelegt.

Merriam, C. Hart. North American Fauna, No. 5, July, 1891.

Newton, Alfred. Fossil Birds, from the forthcoming 'Dictionary of Birds,' delivered before the Second International Ornithological Congress on the 18 May, 1891. 4to. pp. 15. Budapest, 1891.

Palmen, J. A. Referat über den Stand der Kenntniss des Vogelzuges. Vorlage für den II. intern. ornith. Congress in Budapest 1891.

Ramsey, E. P. Catalogue of the Australian Birds in the Australian Museum at Sidney, N. S. W. Part III, Psittaci. 8 vo. pp. 106, iv.

Reichenow, Ant. Entwurf von Regeln für die zoologische Nomenclatur. Dem II. intern. ornith. Congress in Budapest 1891 vorgelegt von Dr. Ant. Reichenow.

Reiser, O. Die Vogelsammlung des Bosnisch-Hercegovinischen Landesmuseums in Sarajevo. 8 vo. pp. xxxii, 148. Budapest, 1891.

Ridgway, Robert. Directions for Collecting Birds. (Bull. U. S. Nat. Mus. No. 39, Part A, pp. 27.)

Rhoades, Samuel N. Probable Cause of Polygamy among Birds. (Am. Nat., xxiv, 1890, pp. 1024-1036.)

Schalow, Herman. (1) J. F. von Brandt: Ueber die Vogelfauna der Aleuten, Kurilen und der russisch-amerikanischen Colonien. (Journ. für Orn., 1891, pp. 235-271.) (2) Friedrich Kutter. Gedächtnissrede gehalten in der Sitzung am 6 April, 1891. (*Ibid.*, pp. 225-235.)

Sharpe, R. Bowdler. A Review of Recent Attempts to Classify Birds; an Address delivered before the Second International Ornithological Congress on the 18th of May, 1891. 8 vo. pp. 90, pll. xii. Budapest, 1891.

Shufeldt, R. W. (1) Contributions to the Comparative Osteology of Arctic and Sub-Arctic Water-Birds. Part IX. (Journ. Anat. and Phys. Vol. XXV, pp. 509-525, pll. xi, xii.) (2) On the Question of Saurognathism of the Pici, and other Osteological Notes upon that Group. (Proc. Zool. Soc. Lond., 1891, pp. 122-129.) (3) On the Comparative Osteology of the United States Columbidae. (*Ibid.*, pp. 194-196.)

American Field, XXXV, Nos. 2, 5, 26, XXXVI, Nos. 1-13, 1891.

American Journ. Sci., July-Sept., 1891.

American Naturalist, June, July, 1891.

Australian Museum, Records of, Vol. I, Nos. 6, 7, 1891.

Bulletin of the Essex Institute, XXII, Nos. 10-12, 1890.

Forest and Stream, XXXVI, Nos. 22-26, XXXVII, Nos. 1-8, 1891.

Journal Cincinnati Soc. Nat. Hist., XIV, Nos. 1, 2, 1891.
 Observer, The, II, Nos. 6-8, 1891.
 Ornithologist and Botanist, I, Nos. 7, 8, July, Aug., 1891.
 Ornithologisches Jahrbuch, II, pt. 4, July, 1891.
 Ornithologist and Oölogist, July, August, 1891.
 Ottawa Naturalist, V, Nos. 4, 5, 1891.
 Proceedings of Linnæan Society of New York, Abstract of, 1891.
 Wisconsin Naturalist, I, Nos. 11, 12, June, July, 1891.
 Zoologist, July-Sept. 1891.

GENERAL NOTES.

The Yellow-legs (*Totanus flavipes*) Breeding in Ontario County, N. Y.—A pair of Yellow-legs (*Totanus flavipes*) remained this season and bred in a wet pasture in company with Killdeers (*Ægialitis vocifera*) and Spotted Sandpipers (*Actitis macularia*). I do not know of any former record of their breeding in the County. The owner of the pasture, who is somewhat of a sportsman, and who first called my attention to the birds, would not permit their being disturbed, as he was anxious that they should make it a regular breeding ground. I repeatedly saw the birds at close quarters and fully identified them. During the latter part of June I noticed four young accompanying the parents who permitted of much closer approach than formerly. The young were about half grown and I endeavored to catch one of them but they eluded pursuit and finally escaped into a swamp close at hand.—B. S. BOWDISH, *Phelps, N. Y.*

The Turkey Vulture (*Cathartes aura*) in Ontario County, N. Y.—July 3 Charles Donnelly, a young sportsman of this place, shot a Turkey Vulture (*Cathartes aura*) which was one of a flock of eight, seen in the vicinity of a marshy wood. On the 5th the bird was presented to me, and although in poor condition—being badly shot—was preserved as a good specimen. The bird is a female. The flock remained in the vicinity the entire afternoon, but the next morning were gone, and none have been seen since. This is, so far as I know, the first record of the bird being taken in the County.—B. S. BOWDISH, *Phelps, N. Y.*

An Abnormal Specimen of *Coccyzus maynardi*.—A peculiar example of what is probably *Coccyzus maynardi* has been lately received from Inagua, Bahamas. The bird has the general appearance and marking of *C. maynardi*, but the head, neck, and underparts are plumbeous gray, and the back and upper tail-coverts ash-gray. The quills are pale brown and the tail-feathers black, which, with the exception of the two central feathers are tipped with white. The bird, a female, was taken near North-west Point, Inagua, May 28, 1891. — CHARLES B. CORY, *Boston, Mass.*