

Naturhist. Hofmus. Wien, 1912, Vol. XXVI, No. 1-2.) — 53 species listed. An interesting plate shows a colony of Bee Eaters *Merops persicus*, the ground dotted with the entrances to the nest holes, resembling a Prairie Dog 'town.'

**Herrera**, A. L. Ornitologia Mexicana (La Naturaleza, Series III, Vol. I, No. 4, 1912) — An instalment concluding the Fringillidæ and beginning the Icteridæ. *Chrysomitris forreri* sp. nov. 'Ciudad en Durango.'

**Alfaro**, Anastasio El tijo tijo o'Zopilotillo (*Crotophaga sulcirostris*) (Bolet. de Fomento, San José II, 1912).

**Cole**, Leon J. A Trematode Parasite of the English Sparrow in the United States. (Bull. Wisc. Nat. Hist. Soc., Vol. 9, pp. 42-48) — *Monostoma faba* forming tumor-like growths on the lower abdomen and hampering the flight. There is one previous record of its occurrence in the United States, in a Blue Jay.

**Walter**, O. The Flight-organs of the Dove (Aus der Natur, IX, pp. 190-195. 1912).

**Awerin**, W. Eine neue Form des Steppengoldammers *Emberiza citrinella somovi* n. subsp. (Travaux Soc. Nat. l'Univ. Imp. Kharkow, XLV, p. 153.) — Type locality Malaja, Damlowka, Charkow.

**Gadow**, H. On the Origin of Feathers (Archiv. f. Naturgesch. LXXVIII, 1912, pp. 210-217).

**Kleinschmidt**, O. Berajah. 1912.— Installment containing *Falco peregrinus* and *Parus salicarius*.

**Publications Received.**—**Beetham**, Bentley. On the Positions Assumed by Birds in Flight. (Smithsonian Report for 1911.)

**Bent**, A. C. A New Subspecies of Crossbill from Newfoundland (Smithson. Misc. Collus., 60, No. 15, December 12, 1912).

**Brabourne**, Lord and Chubb, Charles. The Bird of South America, Vol. I. London, R. H. Porter, 7 Bruces Street, Cavendish Square W., John Wheldon & Co., 38 Great Queen Street, W. C. Taylor & Francis, Red Lion Court, Fleet Street, E. C.

**Clark**, Walter E. Annual Report of the Governor of Alaska on the Alaska Game Law. U. S. Dept. of Agriculture, Biol. Survey, Circular No. 90., February 15, 1913.

**Cole**, Leon J. A Case of Sex-Linked Inheritance in the Domestic Pigeon. (Science, August 9, 1912.)

**Cole**, Leon J. A Trematode Parasite of the English Sparrow in the United States. (Bull. Wisc. Nat. Hist. Soc., Vol. 9. June 22, 1911.)

**Craig**, Wallace. Behavior of the Young Bird in Breaking Out of the Egg (Jour. of Animal Behavior, No. 4. July-August, 1912).

**Craig**, Wallace. Observations on Doves Learning to Drink. (Jour. of Animal Behavior, II, No. 4, July-August, 1912).

**Forbush**, E. H. Fourth Annual Report of the State Ornithologist.

(Fifty-ninth Annual Report of the State Board of Agriculture, Massachusetts. 1912).

**Grinnell**, Joseph. The Outlook for Conserving the Band-tailed Pigeon as a Game Bird of California. (The Condor, XV, January, 1913.)

**Hahn**, Walter L. A Plea for Out-of-Door Zoology (The School Review XXI, No. 1, January, 1913).

**Hellmayr**, C. E. Zoologische Ergebnisse einer Reise in das Mündungsgebiet des Amazonas herausgegeben von Lorenz Müller. II. Vögel. (Abhl. der Königl. Bayer. Ak. der Wissenschaft Mathematisch-physikalische Klasse. XXVI. 2. May 4, 1912.)

**Henshaw**, H. W. Report of the Chief of the Bureau of Biological Survey for 1912. (Annual Rep. Dept. of Agriculture, 1912.)

**Henshaw**, H. W. Fifty Common Birds of Farm and Orchard. (Farmer's Bulletin 513, U. S. Dept. Agriculture.) Prepared in the Bureau of Biological Survey. pp. 1-31, 1913.

**Horsbrugh**, Major Boyd. The Game Birds and Water Fowl of South Africa. Part 4. Witherby & Co., High Holborn, London. December 11, 1912.

**Kalm**, Pehr, and Audubon, John James. The Passenger Pigeon. (Smithson. Rept. for 1911.)

**Keyes**, Charles R. A History of Certain Great Horned Owls. (Smithson. Rept. for 1911.)

**Loomis**, L. M. Report of the Director of the Museum of the California Academy of Sciences for 1912. January 20, 1913.

**McAtee**, W. L. Index to Papers Relating to the Food of Birds by Members of the Biological Survey in Publications of the U. S. Dept. of Agriculture. Biol. Survey Bull. 43. January 9, 1913.

**Mallock**, A. Note on the Iridescent Colors of Birds and Insects. (Smithson. Rept. for 1911.)

**Mearns**, Edgar A. Description of a New African Grass Warbler of the Genus *Cisticola*. (Smithson. Misc. Collns. 60 No. 20. February 14, 1913.)

**Myers**, Harriet Williams. The Birds' Convention, Western Publ. Co., 218 New High Street, Los Angeles, Cal. 75 cts., postage 6 cts.

**Nelson**, E. W. Two New Subspecies of Birds from the Slopes of Mount Pirri, Eastern Panama. (Smithson. Misc. Collns. 60. No. 21, February 26, 1913.)

**Oberholser**, H. C. A Revision of the Forms of the Great Blue Heron (*Ardea herodias* Linn.). (Proc. U. S. Nat. Mus. 43. Dec. 12, 1912.)

**Shufeldt**, R. W. Prehistoric Birds of Oregon. (Overland Monthly, December, 1912.)

**Sweet**, C. D. A Study of *Epithelioma contagiosum* of the Common Fowl. (Univ. of Cal. Publ. in Zool. 11, No. 3, January 30, 1913.)

**Torrey**, Bradford. Field Days in California. Boston and New York. Houghton Mifflin Company. 1913. \$1.50 net.

**Tschusi** zu Schmidhoffen, Viktor Ritter v. Ornithologische Literatur

Österreich-Ungarns, Bosniens und der Herzegowina 1911 (Verh. k. k. zool.-bot. Gesellsch. in Wien. 1912).

**Western Wild Life Call.** Published by the California. Associated Societies for the Conservation of Wild Life. February 7, 1913.

**Abstract Proc. Zool. Soc. London,** Nos. 114, 115, November 26, 1912. February 4, 1913.

**Ardea,** Tijdschrift der Ned. Ornith. Vereen., I, Nos. 3-4. December, 1912.

**Austral Avian Record,** I. No. 5, December 24, 1912, No. 6-7, February 28, 1913.

**Avicultural Magazine,** (3) IV, 2-4, December, 1912-February, 1913.

**Bird-Lore,** XV, No. 1. January-February, 1913.

**British Birds,** VI, Nos. 7-9. December, 1912-February, 1913.

**Bulletin British Ornith. Club,** Nos. CLXXXII-CLXXXIV. November 29, 1912-January 25, 1913.

**Bulletin Charleston Museum,** IX, No. 1, January, 1913.

**Canadian Alpine Journal.** Special Number, 1912 [= February 17, 1913] consisting of Reports on the Mount Robson expedition. Mammals by N. Hollister, Birds by J. H. Riley, and Plants by Paul C. Standley. Publ. by Canadian Alpine Club, S. H. Mitchell, Treas., Sidney Vancouver Isl., B. C. Price, \$1.00.

**Cassinia Proc. Del. Valley Ornith. Club,** XVI, 1912.

**Condor,** The, XIV, No. 6, November-December, 1912; XV, No. 1, January-February, 1913.

**Emu,** The, XII, Part 3, January, 1913.

**Forest and Stream,** LXXX, 1-10.

**Ibis,** The, (10) I, No. 1, January, 1913.

**Oölogist,** The, XXX, Nos. 1-2, January-February, 1913.

**Ornithologische Monatsschrift,** 37, Nos. 11-12, November-December, 1912.

**Ornithologisches Jahrbuch,** XXIII, Heft 5-6, September-December, 1912.

**Ottawa Naturalist,** The, XXVI, Nos. 9-11, December, 1912-February, 1913.

**Philippine Journal of Science,** VII, Nos. 4-5, August and October, 1912.

**Proceedings of the Acad. Nat. Sci. Philadelphia,** LXIV, Part III, Sept.-December, 1912.

**Revue Francaise d'Ornithologie,** IV, Nos. 44-46, December, 1912-February, 1913.

**Science,** N. S. XXXVII, Nos. 940-950.

**Scottish Naturalist,** The, Nos. 12-14, December, 1912-February, 1913.

**Wilson Bulletin,** The, XXIV, No. 4, December, 1912.

**Zoölogist,** The, (4), XVI, Nos. 192-194, December, 1912-February, 1913.