

- Somateria mollissima* in Italy. By E. Balducci.  
 On *Caccabis labatei*. By G. Martorelli.  
 An Apparently New Form of *Gennæus*. By A. Ghigi.—*Gennæus fockelmanni* n. sp.

### Ornithological Articles in Other Journals.<sup>1</sup>

- Mitchell, Dr. P. C.** On the Anatomy of *Balæniceps rex*. (Abst. Proc. Zool. Soc. London, No. 123. June 3, 1913.)—Many characters in common with *Scopus*, most of which occur also in the Storks. *Balæniceps* seems best placed in a group by itself equivalent to the Storks and Herons.
- Patten, C. J.** The Diurnal Migrations of Certain Birds Observed at the Tuskar Rock [Ireland]. (The Zoologist, June 16, 1913.)
- Stubbs, F. J.** The Velocities of Migratory Birds. (The Zoologist, July 15, 1913.)—Considers that birds probably do not fly in 'the teeth of the wind,' but take advantage of air currents for long flights.
- Ingram, C.** Stray Notes on the Birds of Trinidad and Tobago, British West Indies. (The Zoologist, July 15, 1913.)
- Mudge, G. P.** Some Phenomena of Species Hybridization among Pheasants. (The Zoologist, July 15, 1913.)—Comparison of plumage of *Euplocamus nyctemerus* × *E. swinhovi* with parents.
- Selous, E.** A Diary of Ornithological Observation Made in Iceland During June and July, 1912. (The Zoologist, August 15, 1913.)
- Clarke, W. Eagle.** Two Birds New to the Scottish Fauna. (The Scottish Naturalist, July, 1913.)—*Motacilla flava beema*, *Sterna anglica*.
- Anderson, P.** The Birds of the Island of Tiree. (The Scottish Naturalist, July, 1913.)
- DuBois, A.** Review of the Ritite Birds. (Bull. Soc. Zool. de France XXXVII, p. 300; XXXVIII, p. 104, 1913.)—A List with synonyms and generic keys.
- DuBois, A.** Birds and Insects from the Economic Point of View and The Protection of Birds. (Bull. Soc. Zool. de France, XXXVIII, 1913.)
- Stanwood, C. J.** The Hermit Thrush at Home. (Nature and Culture May, 1913.)—A careful study of a nest and young. The incubation period is determined as 12 days.
- Swenk, M. H. and Zimmer, J. T.** Some Notes on the Summer Birds of Southwestern Nebraska. (Proc. Nebraska Ornith. Union, V, pt. 4, May 1, 1912.)—Annotated list of 53 species.

---

<sup>1</sup> Some of these journals are received in exchange, others are examined in the library of the Academy of Natural Sciences of Philadelphia. The Editor is under obligation to Mr. J. A. G. Rehn for a list of ornithological articles contained in the accessions to the library from week to week.

**Holland, R. P.** The Gun for Spring Shooting. Varied Experiences and Some Success in Hunting Ducks and Geese with a Camera. (Out Door World and Recreation, July, 1913.)

**Editorial.** Shooting Up An Egret Rookery.—Illustrated account of the latest Florida outrage. (Out Door World and Recreation, 1913.)

**Bailey, B. H.** The Occurrence of Melanism in the Broad-winged Hawk; A Remarkable Flight of Broad-winged Hawks; and Notes on the Food of the Black-crowned Night Heron in Captivity. (Proc. Iowa Acad. Sci., XIX, 1912.)

**Pellett, F. C.** Food Habits of Red-tailed Hawk, Cooper Hawk and Sparrow Hawk. (Proc. Iowa Acad. Sci., XIX 1912.)

**Gardner, Leon.** A Partial Account of the Birds in the Vicinity of Laguna Beach [Cal.]. (First Ann. Rept. Laguna Marine Lab. 1912.)

**Brother Alphonsus.** Brief notes on Indiana birds by this author run through the numbers of the Midland Naturalist and in the July issue is an article on the autumnal migration of 1912.

**Davidson, A.** El Pajaro Lino or the California Woodpecker. (Bull. So. Cal. Acad. Sci., Jan. 1913.)

**Rothschild, Hon. Walter and Hartert, E.** On Some Australian Forms of *Tyto*. (Nov. Zool., XX, 1913.)—This paper is a study of Gregory M. Mathews' types, augmented by the material in the Tring and British Museums. After most careful consideration the authors reject seven of the nine new forms proposed by Mr. Mathews as pure synonyms based in their opinion upon sexual or individual differences.

**Zitkov, B. M.** Birds of the Peninsula of Yamal. (Ann. Mus. Zool. l'Akad. Imp. St. Petersburg., XVII, 1913.) [In Russian.]

**Bianchi, V. L.** Tenth Supplement to the List of Birds of St. Petersburg. (Ann. Mus. Zool. l'Akad. Imp. St. Petersburg., XVII, 1913.) [In Russian.]

**Tubia, J. F.** Aves de Cataluna. (Mem. de la Real Sociedad Esp. Hist. Nat., VII, 1913.)—A list of 277 species with brief descriptions, keys and 81 text figures, essentially a manual for popular use.

**Salvadori, T.** Note on *Pucrasia ruficollis* David & Oust., and on *Tchitrea melanura* Rehnw. (Bol. Mus. Univ. Torin., XXVII, 1912.)

**Phillips, J. C.** Two New African Birds. (Proc. Biol. Soc. Wash., XXVI, June 30, 1913.)—*Caprimulgus eleanora* Fazogli, Sudan; *Passer domesticus chephreni*, Cairo, Egypt.

**Todd, W. E. Clyde.** Preliminary Diagnoses of Apparently New Birds from Tropical Americana. (Proc. Biol. Soc. Wash., XXVI, Aug. 8, 1913.)—34 new races proposed from Venezuela; Santa Marta, Colombia; Bolivia, and Isle of Pines.

**Hellmayr, C. E.** Aves for 1912 (Archiv. fur Naturgesch. B. Heft. 2, July, 1913.)—This excellent review of the year's literature appears with remarkable promptness.

**Chasseriaud, R.** The Flight of Birds. (La Nature XLI.)

**Schmidt, H. W.** The Birds of Erlangen and Vicinity. (Sitzungsb. Physch-med. Soziet Erlangen, 44, 1913.)

**Boss, K.** Studies of the Development of the Brain in *Fringilla canaria* and *Chelydra serpentina*. (Gegenbaur's Morphol. Jahrb., XLV. 1913.)

**Fries, Dr.** Studies of Hybrids, *Columba palumbus* and *Columba livia*. (Berajah 1913.)

**Campenhausen, L. Freiherr von.** The Birds of the Southwest Coast of the Island of Oesel. (Mittl. Sekt. f. Naturkunde Oesterreich. Touristen-Klub. Wien. 1912, Vol. XXIV.)

**Publications Received.**—**Bailey, Harold H.** The Birds of Virginia. J. P. Bell Co., Lynchburg, Va. Svo. 1913. pp. 362. \$3.

**Beal, F. E. L.** Our Meadowlarks in Relation to Agriculture. (Year-book U. S. Dept. of Agriculture 1912. pp. 279-284.)

**Bigglestone, Harry C.** A study of the Nesting Behavior of the Yellow Warbler. (Reprint [repaged] from the Wilson Bulletin, June, 1913.)

**Carnegie Museum.** Sixteenth Annual Report, 1913.

**Craig, Wallace. Peter, My Painted Bunting.** (The Avicultural Magazine, IV, No. 8, pp. 245-248.)

**Craig, Wallace.** The Stimulation and the Inhibition of Ovulation in Birds and Mammals. (Journal of Animal Behavior, May-June, 1913, pp. 215-221.)

**Doolin, John B.** Field, Forest and Stream in Oklahoma. Report of the State Game and Fish Warden for 1912. Roy. Svo. 1913. pp. 159.

**Dubois, Alph.** Sur la Classification des Oiseaux. (Rev. Franc. d'Ornith. May-June, 1913.) Oiseaux et Insectes au Point de Vue Économique. (Bull. Soc. Zool. de France, XXXVIII, 1913, pp. 165-171.) Pour la Protection des Oiseaux. (do. pp. 127-133.) Coup d'Œil sur les Oiseaux Ratites. (do. XXXVII, 1913, pp. 303-310, XXXVIII, 1913, pp. 104-115.) Nouvelle Revue des Oiseaux Observés en Belgique. (Mem. Soc. Zool. de France XXV, 1912, pp. 162-209.)

**Faul, J. H.** The Natural History of the Toronto Region, Ontario, Canada. Toronto. Published by the Canadian Institute, 1913. Svo. pp. 419. \$2.

**Faxon, Walter.** Brewster's Warbler (*Helminthophila leucobronchialis*) a Hybrid between the Golden-winged Warbler (*Helminthophila chrysoptera*) and the Blue-winged Warbler (*Helminthophila pinus*) (Mem. Mus. Comp. Zool. Vol. XL, No. 6, pp. 311-316. August, 1913.)

**Grinnell, Joseph.** *Leucosticte tephrocotis dawsoni*.—A New Race of Rosy Finch from the Sierra Nevada. (The Condor, XV, 1913, pp. 76-79.)

The Willow Ptarmigan. (Nat. Asso. Audubon Soc. Educational Leaflet 60.)

**Hahn, Walter L.** The Future of the North American Fauna. (Popular Science Monthly, August, 1913. pp. 169-177.)

**Laubmann, A.** Wissenschaftliche Ergebnisse der Reise von Prof. Dr. G. Merzbacher im zentralen und östlichen Thian-Schan, 1907-8. I. Vögel. (Abhandl. K. Bayer. Akad. Wissen. Math.-phys. Klasse. XXVI. Band 3. Abhandl. January, 1913. pp. 1-105.)