

RECENT LITERATURE

Catalogue of Birds of the Americas and the Adjacent Islands.—HELLMAYR, CHARLES E. and BOARDMAN CONOVER. Field Mus. Nat. Hist. Publ., Zool. Ser., vol. 13, pt. 1, no. 4: vi + 358 pp., August 19, 1949.—The last part of this indispensable catalogue is devoted to the Falconiformes; it follows the plan which has been pursued throughout the series since Hellmayr took over after Cory's death and which is by now so familiar that further comment is superfluous. There are no innovations in classification over current use except that the ospreys have been awarded family rank; there are a few changes in nomenclature, perhaps the most important being the replacing of *Polyborus* by *Caracara*, it having been shown that the former genus is a synonym of *Circus*. *Geranoaetus* and *Asturina* are merged with *Buteo*; *Urubitornis* is swallowed up in *Harpyhaliaeetus*; *Urubitinga* is restored at the expense of *Hypomorphnus*. One new name is proposed, *Buteo nitidus blakei*.

The importance of the final part of the Birds of the Americas is overshadowed by the fact that it is the final part. This ambitious work was conceived by the late Charles B. Cory, Curator of the Department of Zoology at the Field Museum of Natural History. The first part (really pt. II, no. 1) appeared in March, 1918, the second (pt. II, no. 2) on December 31, 1919. In November, 1920, Cory was stricken with partial paralysis and was unable to continue work at the Museum but worked at his home for a short time daily so that, at his death in July, 1921, a third part was ready for the printer and the manuscript of the fourth part was under way.

The choice of the Field Museum to continue the series fell upon C. E. Hellmayr who arrived in Chicago in 1922 as Associate Curator of Birds, bringing with him his encyclopedic knowledge of South American birds. Hellmayr plunged into his new assignment with characteristic energy; he completely rewrote the manuscript for the third and fourth parts as Cory had left them; even so they were little delayed, part 3 appearing on November 20, 1924, and part 4 a year later. Hellmayr remained in Chicago until 1931; various personal reasons compelled his return to Europe, but he continued work on the catalogue and actually lived to complete the final part in 1939. Thus, Hellmayr lived to complete his task although he did not live to see the last part published; the preparation of these last four parts was in conjunction with Boardman Conover as junior author. Due to the fact that Cory began *in medias res*, the series is somewhat complicated bibliographically. It forms volume XIII of the Field Museum of Natural History Publications, Zoological Series, and contains 15 separately paged and indexed numbers (except that part 2, no. 2 continues the pagination of part 2, no. 1 and contains the index for both parts). The whole occupies just under 24 inches of shelf space. Of the 15 numbers, Cory is the sole author of two parts; Hellmayr is the sole author of nine; Hellmayr and Conover of four.

Since this is the first attempt at a complete list of the birds of the Americas, some statistics may be of interest, though it must be borne in mind that the series has been appearing over a period of 31 years and that there have been many additions to the known forms of American birds since the appearance of the earlier volumes.

It must be remembered that this array includes pelagic birds, accidental visitors and introduced species.

The Americas, as far as the scope of the work is concerned, "includes all species and subspecies known to occur in North America, Mexico, Central America, South America, the West Indies and islands of the Caribbean Sea, the Galapagos Archipelago and other islands which may be included on account of their faunal affinities."

PART 1, No. 1, April 30, 1942

Family	Genera	Species	Forms
Rheidae	2	2	6
Tinamidae	9	42	126
Cracidae	11	47	92
Tetraonidae	7	12	46
Phasianidae	12	33	106
Numididae	1	1	1
Meleagrididae	2	2	7
Opisthomocomidae	1	1	1
Gruidae	1	2	5
Aramidae	1	1	4
Psophidae	1	3	8
Rallidae	16	52	119
Heliorhinithidae	1	1	1
Euryptygidiae	1	1	3
Cariamidae	2	2	2
Columbidae	22	67	187
	—	—	—
	90	269	714

PART 1, No. 2, August 18, 1948

Spheniscidae	4	10	10
Gaviidae	1	4	6
Colymbidae	4	12	20
Diomedeidae	2	12	14
Procellariidae	13	38	48
Hydrobatidae	7	18	25
Pelecanoididae	1	4	5
Phaethontidae	1	3	4
Pelecanidae	1	2	5
Sulidae	2	6	12
Phalacrocoracidae	2	11	19
Anhingidae	1	1	2
Fregatidae	1	3	4
Ardeidae	17	25	60
Cochleariidae	1	1	3
Ciconiidae	3	3	3
Threskiornithidae	9	11	17
Phoenicopteridae	2	3	4
Anhimidae	2	3	3
Anatidae	44	103	134
	—	—	—
	118	273	398

PART 1, No. 3, Dec. 16, 1948

Jacanidae	1	1	8
Rostratulidae	1	1	1
Haematopodidae	1	3	10
Charadriidae	13	22	32
Scolopacidae	23	59	73
Recurvirostridae	2	3	4
Phalaropodidae	3	3	3
Burhinidae	1	2	5
Thinocoridae	2	4	9
Chionididae	1	1	1
Stercorariidae	2	4	8
Laridae	17	54	78
Rynchopidae	1	1	5
Alcidae	13	20	30
	—	—	—
	81	178	267

PART 1, No. 4, Aug. 19, 1949

Family	Genera	Species	Forms
Cathartidae	5	6	10
Accipitridae	26	69	146
Pandionidae	1	1	2
Falconidae	9	24	71
	—	—	—
	41	100	229

PART 2, No. 1, Mar. 1918

Bubonidae	18	63	150
Tytonidae	1	5	12
Psittacidae	37	189	245
Steatornithidae	1	1	2
Alcedinidae	2	6	15
Todidae	1	6	7
Momotidae	7	18	39
Nytiobiidae	1	7	13
Caprimulgidae	22	46	85
Apodidae	9	27	47
Trochilidae	133	487	650
	—	—	—
	232	855	1265

PART 2, No. 2, Dec. 31, 1919

Trogonidae	8	32	45
Cuculidae	14	37	68
Capitonidae	4	19	29
Ramphastidae	7	54	72
Galbulidae	7	19	27
Bucconidae	13	40	63
Picidae	37	170	323
	—	—	—
	90	371	627

PART 3, Nov. 20, 1924

Pteroptochidae	10	28	37
Conopophagidae	2	12	20
Formicariidae	55	232	504
	—	—	—
	67	272	561

PART 4, Dec. 29, 1925

Furnariidae	55	211	431
Dendrocolaptidae	14	60	180
	—	—	—
	69	271	611

PART 5, April 11, 1927

Tyrannidae	114	360	763
------------	-----	-----	-----

PART 6, Nov. 14, 1929

Oxyruncidae	1	1	4
Pipridae	21	55	122
Cotingidae	31	90	167
Rupicolidae	1	2	5
Phytotomidae	1	3	4
	—	—	—
	55	151	302

PART 7, Nov. 15, 1934

Corvidae	14	41	118
Paridae	3	13	46

PART 7, Nov. 15, 1934—*Cont.*

<i>Family</i>	<i>Genera</i>	<i>Species</i>	<i>Form</i>
Sittidae	1	4	17
Certhiidae	1	1	9
Chamaeidae	1	1	5
Cinclidae	1	3	8
Troglodytidae	16	69	299
Prunellidae	1	1	1
Mimidae	13	34	81
Turdidae	16	65	194
Zeledoniidae	1	1	1
Sylviidae	4	12	40
<hr/>		<hr/>	
	72	245	819

PART 8, Sept. 16, 1935

Alaudidae	2	2	24
Hirundinidae	17	26	56
Motacillidae	2	13	27
Bombycillidae	1	2	2
Ptilognatidae	3	4	7
Dulidae	1	1	2
Vireonidae	5	37	107
Vireolaniidae	2	3	11
Cyclarhidae	1	2	17
Laniidae	1	2	12

PART 8, Sept. 16, 1935—*Cont.*

<i>Family</i>	<i>Genera</i>	<i>Species</i>	<i>Form</i>
Sturnidae	2	2	2
Coerebidae	12	38	136
Compsothlypidae	25	114	274
<hr/>		<hr/>	
	74	246	677

PART 9, Oct. 6, 1936

Tersinidae	1	1	3
Thraupidae	62	211	527
<hr/>		<hr/>	
	63	212	530

PART 10, April 12, 1937

Icteridae	35	96	238
<hr/>		<hr/>	
Ploceidae	4	5	5
Catamblyrhynchidae	1	1	2
Fringillidae	105	322	888
<hr/>		<hr/>	
	110	328	895

GRAND TOTALS

114	1311	4227	8896
-----	------	------	------

The latter class includes Greenland, Bermuda, islands off the west coast of México, islands off Brazil (Fernando Noronha, South Trinidad, Martin Vas), Falkland Islands, South Shetland Ids, South Orkney Ids, South Sandwich Ids, and the opposite shore of Antarctica.

The total number (4227) listed as full species is surprisingly large in proportion to the number of subspecies (8896) but consideration must be given to the fact that Cory was no advocate of the "Formenkreis theory" and, while Hellmayr certainly was, many birds regarded by him as specifically distinct have since been shown, in the light of additional material, to be only of subspecific rank. As few new species have been described in the area covered by the work, but many new subspecies, should the entire work be brought up to date, the number of species would be somewhat less and the number of subspecies greatly increased.—J. L. PETERS.

W. E. Saunders—Naturalist.—Edited by R. J. Rutter. (Federation of Ontario Naturalists, Toronto), pp. vi + 66, 5 photos, May, 1949.—This volume, with chapters by R. J. Rutter, John Dearness, P. A. Taverner, J. R. Dymond, J. L. Baillie, R. G. Dingman, and by Saunders himself, is a memorial volume to Dr. William Edwin Saunders of London, Ontario, Canada.

These essays by some of his close associates provide interesting and informal sidelights on the activities and the character of Saunders. From them one can perhaps understand how it was possible for Dr. Saunders to carry on a full business career and still have time and energy to publish the some 277 papers listed in this book. He belonged to a "school" of broad interests which, unfortunately, is fast disappearing in these days of superspecialization.—H. I. FISHER.

Maine Birds.—Palmer, Ralph S. Bull. Mus. Comp. Zool., 102: 1–656, 3 figs., 2 tables, July, 1949. Price, \$5.00—This is the first book on the birds of this state that has appeared since Ora Knight's 'The Birds of Maine' (1908). The two works are hardly comparable, for 'Maine Birds' is primarily a compilation of records or,

as the author states, "an historical review," based largely on data gathered by the late Arthur Norton, Curator of the Portland Society of Natural History. The report brings up to date the available information on the avifauna of Maine.

Palmer lists 339 species (apart from introductions) and 22 additional subspecies as definitely known to occur or to have occurred in Maine and emphasizes the ecological aspects and changes known to have taken place in the indigenous avifauna. In comparison with other New England States the most interesting feature is the presence of numerous northern forms, some of which are found nesting at sea-level, while the boreal American Pipit finds suitable summer habitat on the summit of Mt. Katahdin.

This reviewer disagrees with the statement that the Red-breasted Merganser breeds "rather commonly on islands westward into Penobscot Bay." He also does not regard the Bank Swallow as "uncommon throughout," or the Vesper Sparrow as uncommon in the potato country of northern Maine. But there is little to criticize and much to praise in 'Maine Birds.' One is impressed with the amount of data gathered by Palmer, with his skill in culling the records, and with the admirable conservatism of the entire work, which is bound to stimulate interest in the study of birds of his native state.—J. BOND.

How to Know the Birds. An Introduction to Bird Recognition.—Peterson, Roger Tory. (Houghton Mifflin Co., Boston), pp. x + 9-144, more than 400 figs., 4 col. pls. 1949. Price, \$2.00.—This same book, in paper covers and without the four colored plates, is also available as A Mentor Book (New Amer. Lib. World Lit., Inc., New York, 1949) at a price of \$0.35.

Although not as complete as Peterson's 'Field Guides to Birds,' either in number of species discussed or in extent of discussion, the present book offers to the beginning ornithologist an enjoyable and efficient means of becoming acquainted with many birds. No scientific names are used, and the information is presented in simple, concise language. The book is adequately indexed.

As in his previous books, Peterson has used innumerable drawings to illustrate diagnostic field characteristics, and there is a section on typical silhouettes; these sketches are invaluable aids. The part on birds to be found in particular habitats will also be useful to the beginner.

The author and publishers are to be congratulated for bringing such a book within the means of all those interested.—H. I. FISHER.

Atlas de los Colores.—Villalobos-Domínguez, C. and Julio Villalobos. With English text by Aubrey Malyn Homer. (El Ateneo, Florida 340, Buenos Aires, Argentina), pp. xv + 74, append. pp. 12, 38 col. charts, 2 pls., September 30, 1947. \$25.00.—In view of the fact that Robert Ridgway's 'Color Standards and Nomenclature' (Washington, 1912) has long been out of print and difficult to obtain, this work is especially welcome. It contains 38 charts showing 7279 sample colors. The authors claim that the inks used in printing the charts have "the maximum fastness to light and chromatic purity possible . . . in the present state of technical knowledge." Moreover, they guarantee that the charts in each copy published "have been verified as identical to those of any other copy equally guaranteed."

The charts are so designed that colored subjects to be compared with them can be placed underneath and examined through perforations in the actual samples on the charts. This arrangement has additional advantages in that soiling or scratching of the charts is avoided and comparison with irregular surfaces is more easily allowed. The binding of the volume is loose-leaf in order to permit removal of the charts. A

unique feature is the lateral index to the charts, each one of which represents a distinct hue in the spectrum. Thus it is easy to find the particular degree of color desired.

The authors have derived their own system of symbolizing the color samples and have taken great pains to explain it at length. In spite of the large number of sample colors involved, the system is relatively simple, making it possible to designate quickly any given color.

Of great value is a table converting the symbols used in this work to the nomenclature (Roman numerals and color names) in Ridgway's work which was for many years the most widely used atlas of its kind. The presence of this table permits persons, who do not have a copy of Ridgway, to identify colors in the many descriptions which referred to the Ridgway system.—OLIN SEWALL PETTINGILL, JR.

A Reconnaissance of the Game Birds in Hawaii.—Charles W. and Elizabeth Reeder Schwartz. (Bd. Comm. Agr. and For., Honolulu, Hawaii), pp. 1-168, 17 text-figs., 10 maps (2 col.), many photographs, 21 tables, 1949—Based upon 18 months of intensive and continuous field work by both authors on all the major Hawaiian Islands except Kahoolawe and Niihau, this work is "a scientifically accurate but popular picture of the game birds . . ." Although designed as a popular presentation, the study is based upon a great mass of detailed data which will be published in a series of articles in periodicals; the work on the California Quail is in this present issue of 'The Auk.'

The first 25 pages are devoted to a short historical account, the climate, geology, soils and vegetation zones; a colored map summarizes the vegetation zones. General game management and predators are discussed in the last 25 pages, but it is in the species accounts that the authors make their major contributions.

The pheasant, California Quail, Lace-necked Dove, Barred Dove, Japanese Quail, Feral Pigeon and Jungle Fowl are the most important game birds. Each account includes data on distribution and populations (supported by censuses and illustrated by figures), breeding season and habits, sex and age ratios, parasites, predators, food types (discussed for each vegetation zone), food and water requirements and a rather detailed analysis of the various habitats (by zones) with recommendations for management.

Short accounts of other exotics, such as the Chukar Partridge, Turkey, Pea Fowl, Guinea Fowl and Prairie Chicken, of the native goose, duck, stilt, coot, gallinule, and of the Golden Plover, Wandering Tattler, Ruddy Turnstone and Bristle-thighed Curlew round out the treatment.

Outstanding in all sections is the information on food habits, distribution and populations—as are also the illustrations which are excellent.

This bulletin and the scientific papers on which it is based furnish the most extensive and intensive study yet undertaken of any avian species in Hawaii.—H. I. FISHER.

ADAMS, LOWELL, MITCHELL G. HANAVAN, NEIL W. HOSLEY, AND DAVID W. JOHNSON. 1949. The effects on fish, birds and mammals of DDT used in the control of forest insects in Idaho and Wyoming. *Journ. Wildl. Manag.*, **13** (3): 245-254, 4 tables.

ALDER, L. P., JEFFERY H. BOSWALL AND C. M. JAMES. 1949. Display of sand-martin in autumn. *Brit. Birds*, **42** (7): 217.

ALI, SÁLIM AND S. DILLON RIPLEY. 1948. The birds of the Mishmi Hills. *Journ. Bombay Nat. Hist. Soc.*, **48** (1): 1-37, 1 col. pl., 4 pls., 1 map.

ALLEN, F. G. H. 1949. The occurrence of a skua in Siam. *Ibis*, **91** (3): 527-528.

- ALLEY, RONALD AND HUGH BOYD. 1949. Effects of the cold spell of 1947 on the coot in North Somerset. *Brit. Birds*, **42** (8): 225-232, 1 table.
- AMADON, DEAN. 1949. Comments on recent literature: Clutch size in birds. *Wilson Bull.*, **61** (2): 117-119.
- AMES, ANNA C. 1949. The family *Icteridae* (concl.). *Bull. Ill. Aud. Soc.*, No. 70: 9-13.
- ANNABELL, A. R. 1949. Breeding of native pigeon. *New Zealand Bird Notes*, **3** (6): 146.
- ANNABELL, A. R. 1949. Quest for native thrush. *New Zealand Bird Notes*, **3** (6): 157-159, 1 map.
- ANONYMOUS. 1947. Feeding stations for our winter birds. *Carling's Cons. Digest*, **1** (1): 11-12, 4 figs.
- ANONYMOUS. 1947. The Canada goose. *Carling's Cons. Digest*, **1** (2): 10, 1 fig.
- ANONYMOUS. 1947. The red-shouldered hawk. *Carling's Cons. Digest*, **1** (3): 10, 13, 1 fig.
- ANONYMOUS. 1947. The ruffed grouse. *Carling's Cons. Digest*, **1** (4): 12-13, 1 fig.
- ANONYMOUS. 1948. Bring on the wood ducks! *Carling's Cons. Digest*, **2** (3): 8, 11, 2 figs., 1 col. pl.
- ANONYMOUS. 1949. Bird notes of special interest. *S. Dak. Bird Notes*, **1** (1): 12.
- ANONYMOUS. 1949. Duck news. *Wyoming Wild Life*, **13** (4): 38.
- ANONYMOUS. 1949. New device simplifies waterfowl banding. *Mo. Cons.*, **10** (6): 8-9, 8 figs.
- ARVEY, M. Dale. 1949. Virginia warbler in Idaho. *Condor*, **51** (3): 150.
- ATKESON, THOMAS Z. 1949. Wheeler a national wildlife refuge. *Conservation in Action* No. 7 (U. S. Dept. Int., Wash., D. C.), pp. 1-13, many illus.
- ATTIWILL, A. R. 1949. Notes on the winking owl [*Ninox connivens*]. *S. Aust. Orn.*, **19** (4): 34.
- ATTIWILL, A. R. 1949. Ducklings leaving the nest [*Querquedula gibberifrons*]. *S. Aust. Orn.*, **19** (4): 39-40.
- BAGNALL-OAKELEY, R. P. 1949. Photographing the American pectoral sandpiper at Salthouse. *Brit. Birds*, **42** (5): 145-146.
- BAILLIE, JAMES L. JR. 1947. The snowy owl. *Carling's Cons. Digest*, **1** (1): 11, 1 fig.
- BAILLIE, JAMES L. JR. 1947. Allan Brooks. *Carling's Cons. Digest*, **1** (2): 2, portrait.
- BAILLIE, JAMES L. JR. 1948. The sport of bird watching. *Carling's Cons. Digest*, **2** (2): 7, 11.
- BAILLIE, JAMES L. JR. 1948. Heavenly highways. *Carling's Cons. Digest*, **2** (3): 2, 11, 1 fig., 1 col. map.
- BAILLIE, JAMES L. 1949. Winter season, Ontario—Western New York Region. *Aud. Field Notes*, **3** (3): 167-168, 1 map.
- BAILLIE, JAMES L. 1949. Spring migration, Ontario—Western New York Region. *Aud. Field Notes*, **3** (4): 206-207, 1 map.
- BAKKER, D. 1949. Afwijkende broedplaatsen van de bruine kuikendief, *Circus ae. aeruginosus* (L.), in de Noordoostpolder. *Limosa*, **22** (3): 321-323, 1 photo. English summary.
- BALDWIN, PAUL H. AND DOUGLASS H. HUBBARD. 1949. The Hawaiian dark-rumped petrel reappears on Hawaii. *Condor*, **51** (5): 231-232, 1 photo.
- BARTLETT, GUY. 1949. Century run—130 species [Schenectady, N. Y.]. *Feathers*, **11** (6): 41-44, 1 table.

- BÄSECKE, KURT. 1949. Zur weiteren Ausbreitung des Schwarzhalsstauchers in Nordwest-deutschland [*Podiceps n. nigricollis*]. Vogelwelt, **70** (3): 86-87.
- BASTIN, ERIC WALTER. 1947. Raven of the sea. Carling's Cons. Digest, **1** (3): 9, 2 figs.
- BAUMGARTNER, F. M. 1949. Winter season, Southern Great Plains Region. Aud. Field Notes, **3** (3): 175-176.
- BAUMGARTNER, F. M. 1949. Spring migration, Southern Great Plains Region. Aud. Field Notes, **3** (4): 214-215.
- BAUMGARTNER, FRED M. AND WALTER P. TAYLOR. 1949. Hawks trapped near Stillwater. Wilson Bull., **61** (3): 187.
- BEEBE, WILLIAM. 1949. Llanos sanctuary. Life around a Venezuelan water hole. Animal Kingdom, **52** (3): 66-69, 5 photos.
- BEEBE, WILLIAM. 1949. The swifts of Rancho Grande, North-central Venezuela, with special reference to migration. Zoologica, **34** (8): 53-62, 1 pl., 3 figs.
- BEEMER, ELEANOR G. 1949. Winter wren in San Diego County, California. Condor, **51** (5): 233.
- BELCHER, CHARLES F. 1949. Eggs from Somalia. Ool. Rec., **23** (3): 35-41.
- BELLROSE, FRANK C. AND CLAIR T. ROLLINGS. 1949. Wildlife and fishery values of bottomland lakes in Illinois. Ill. Nat. Hist. Sur., Biol. Notes No. **21**: 1-24, 7 figs., 15 tables.
- BENNETT, H. STANLEY, AND GARRETT EDDY. 1949. White-throated sparrow in King County, Washington, in winter. Murrelet, **30** (1): 17.
- BENNETT, H. STANLEY, AND GARRETT EDDY. 1949. European starling in King County, Washington. Murrelet, **30** (1): 18.
- BENT, ARTHUR C. 1949. Life histories of North American thrushes, kinglets, and their allies. U. S. Nat. Mus. Bull. No. **196**: viii + 454, 51 pls.
- BERLIOZ, J. 1949. L'Albinisme du Plumage chez les Ardéidés. Oiseau, **19** (1): 11-30, 1 pl.
- BERTHET, GÉRARD. 1948. La gélinotte des Bois *Tetrastes bonasia* (L.) 1758 dans le Massif Central. Alauda, **16**: 187-192.
- BERTHET, GÉRARD. 1948. Les quartiers d'hiver des hérons pourprés *Ardea purpurea* L. 1766 de la Dombes. Alauda, **16**: 237-238.
- BERTHET, G. 1949. La nidification tardive des cailles et l'hypothèse de la double nidification de cette espèce sur les deux continents. Nos Oiseaux, **20** (2): 34-35.
- BIRD, C. R. 1949. Display of female pied wagtail in November. Brit. Birds, **42** (7): 214-215.
- BIRD, C. R. AND D. G. HARPER. 1949. Common gull diving for food. Brit. Birds, **42** (7): 222.
- BISHOP, JAMES S. 1949. Seed-stock refuge investigation. Conn. State Bd. Fisheries and Game, Pittman-Robertson Bull. No. **2**: 1-34, 1 map, 14 tables.
- BLACK, C. T. 1949. Ivory gull at Grosse Ile [Mich.]. Jack-Pine Warbler, **27** (2): 60.
- BLACK, C. T. 1949. Seasonal records of Michigan birds, winter, 1948-1949. Jack-Pine Warbler, **27** (2): 63-72.
- BLAKE, CHARLES H. 1949. An old goldfinch. Bird-Banding, **20** (3): 152.
- BLAKE, CHARLES H. 1949. [Mallard mortalities.] Brit. Birds, **42** (8): 256, 1 table.
- BLAKE, EMMET R. 1949. Preserving birds for study. Fieldiana: Technique, No. **7**: 1-38, 18 figs.
- BLAKE, EMMET R. 1949. A new ant-thrush from British Guiana. Fieldiana-

- Zool., **31** (31): 267-268. *Terenura callinota guianensis* new subspecies from Acary Mts., British Guiana.
- BLAKE, EMMET R. 1949. The nest of the Colima warbler in Texas. Wilson Bull., **61** (2): 65-67, 1 pl.
- BOEHM, E. F. 1949. Further notes on brown plumage in Australian *Corvus*. S. Aust. Orn., **19** (4): 34.
- BOND, JAMES. 1949. Nesting of the narrow-billed tody [*Todus angustirostris*]. Wilson Bull., **61** (3): 188.
- BOND, R. M. 1949. Characteristics of the gyrfalcons from the Bering Sea area. Condor, **51** (5): 228-229, 1 fig.
- BOOTH, ERNEST S. 1949. Winter season, Palouse, Northern Rocky Mountain Region. Aud. Field Notes, **3** (3): 177-178.
- BOOTH, ERNEST S. 1949. Spring migration, Palouse, Northern Rocky Mountain Region. Aud. Field Notes, **3** (4): 216-217, 1 map.
- BOQUIEN, YVES. 1948. Notes ornithologiques sur l'île Dumet les Marais Salants du Croisic et la Grande Brière (25-26 mai 1947). Alauda, **16**: 205-212.
- BOSTON, F. K., E. H. LOUSLEY AND B. W. TUCKER. 1949. Greater yellowshank in Northamptonshire. Brit. Birds, **42** (5): 155-158.
- BOURLIERE, FRANÇOIS. 1949. The *Ornithographia Americana* of Father Plumier, 1689-1696. Wilson Bull., **61** (2): 103-105, 1 fig.
- BOYD, A. W. 1949. Display of tree sparrow. Brit. Birds, **42** (7): 213-214.
- BOYER, GEORGE F. 1949. Breeding of the sora in New Brunswick. Can. Field-Nat., **63** (2): 90.
- BRACKBILL, HERVEY. 1945. A flicker-starling battle. Maryland Nat., **15** (2): 30-33.
- BRACKBILL, HERVEY. 1945. The incubation periods of some birds at Baltimore. Maryland Nat., **15** (4): 73.
- BRACKBILL, HERVEY. 1948. Bonaparte's gull and American pipit in winter. Maryland Nat., **18** (1): 14-15.
- BRACKBILL, HERVEY. 1949. Notes on the rock dove in Baltimore. Maryland Nat., **19** (1): 9-11.
- BRACKBILL, HERVEY. 1949. The vernacular name of the Baltimore oriole. Wilson Bull., **61** (2): 108-109.
- BREMNER, R. M. 1949. Observations on the birds of the Casummit-Birch Lakes region of Northwest Ontario. Can. Field-Nat., **63** (4): 161-165.
- BRITISH ORNITHOLOGISTS' UNION LIST COMMITTEE. 1949. Twentieth report. Ibis, **91** (3): 508-513.
- BRITO, PEDRO DE MELO. 1949. Observações sobre o comportamento e a reprodução da ema, *Rhea americana americana* (Linnaeus, 1758), em cativeiro. Bol. Mus. Nac. Brazil, new ser. zool., No. **89**: 1-6, 3 graphs, 1 photo.
- BROLEY, MYRTLE J. 1947. Making a waterfowl refuge. Carling's Cons. Digest, **1** (4): 7-8, 2 figs.
- BROLEY, MYRTLE J. 1948. The plight of our whoopers. Carling's Cons. Digest, **2** (1): 2, 11, 1 col. pl.
- BROOKFIELD, CHARLES M. 1949. Winter season, Florida Region. Aud. Field Notes, **3** (3): 166-167, 1 map.
- BROOKFIELD, CHARLES M. 1949. Spring migration, Florida Region. Aud. Field Notes, **3** (4): 205-206, 1 map.
- BROOKS, MAURICE. 1949. Winter season, Appalachian Region. Aud. Field Notes, **3** (3): 169-170, 1 map.

- BROOKS, MAURICE. 1949. Spring migration, Appalachian Region. Aud. Field Notes, **3** (4): 207-208, 1 map.
- BROUWER, G. A. AND N. CROIN MICHELSSEN. 1949. Resultaten van het ringonderzoek betreffende de vogeltrek, ingesteld door het Rijksmuseum van Natuurlijke Historie te Leiden, XXXIV (1947). Limosa, **22** (3): 295-317.
- BROWN, A. GRAHAM. 1949. Display of blue-billed ducks [*Oxyura australis*]. Emu, **48** (4): 315.
- BROWN, A. GRAHAM. 1949. Kookaburra [*Dacelo gigas*] diving. Emu, **48** (4): 322.
- BRUNS, HERBERT. 1949. Die Vogelwelt Sudniedersachsens. Orn. Abb., **3**: 1-32.
- BRUNS, HERBERT. 1949. Sinnestäuschungen (Etwas Sinnesphysiologie für den Feldbeobachter). Orn. Mitt., **10** (6): 44-46.
- TRYANT, C. E. AND BRUCE AMOS. 1949. Notes on crakes of the genus *Porzana* around Melbourne, Victoria. Emu, **48** (4): 249-275, 3 pls.
- BUB, H. 1949. Die Kreuzschnabel-Invasion 1948 in Deutschland. Orn. Mitt., **10** (6): 41-48.
- BUDDLE, G. A. 1949. Birds of Three Kings and neighbouring waters. New Zealand Bird Notes, **3** (6): 147-150, 2 photos.
- BURCKHARDT, ROBERTA. 1949. A crow attacks [and kills] a flicker. Ky. Warbler, **25** (2): 37.
- BÜTIKOFER, E. 1949. Ein Blitzschlag und seine Folgen. Voegel Heimat, **19** (12): 213-214, 1 photo.
- BUTTER, G. 1949. Le beccroisé . . . après un repas [*Loxia curvirostra*]. Nos Oiseaux, **20** (2): 44.
- BÜTTIKER, W. 1949. Eine Jubiläumsausstellung der englischen Gesellschaft für Vogelschutz in London. Voegel Heimat, **19** (8): 145-146.
- BYRD, ELON E., AND J. FRED DENTON. 1949. The helminth parasites of birds. II. A new species of *Acanthocephala* from North American birds. Journ. Parasit., **35** (4): 391-410, 28 figs.
- CABANNE, F. AND C. FERRY. 1948. Sur quelques espèces observées en Corse. Alauda, **16**: 143-146.
- CABANNE, F. 1948. Sur un tambourinage de pic épeiche *Dryobates major pineatorum* Br. particulièrement précoce. Alauda, **16**: 217-220.
- CABANNE, F. 1948. Sur la nidification d'un couple de cigognes blanches *Ciconia ciconia ciconia* en Côte-d'Or. Alauda, **16**: 220-222.
- CAMERON, AUSTIN W. 1949. Breeding killdeers in northern New Brunswick. Can. Field-Nat., **63** (2): 92.
- CAMERON, AUSTIN W. 1949. Chimney swifts nest in woodpecker cavity. Can. Field-Nat., **63** (3): 114.
- CAMERON, AUSTIN W. 1949. Cowbirds in northern New Brunswick. Can. Field-Nat., **63** (3): 114.
- ČAPEK, VÁCLAV. 1948. Ornithologická pozorování z jižní Moravy. Česk. Orn., **15** (5): 46-48.
- CARDIFF, EUGENE E. 1949. Second record of swamp sparrow for southern California. Condor, **51** (3): 150.
- CARDIFF, EUGENE E. 1949. Sixth record of gray-headed junco on Pacific Slope of Southern California. Condor, **51** (5): 231.
- CARRICK, W. H. 1948. Birds are fussy. Carling's Cons. Digest, **2** (1): 5-7, 1 table, 3 figs.
- CHAMBERLAIN, B. R., AND J. FRED DENTON. 1949. Winter season, Southern Atlantic Coast Region. Aud. Field Notes, **3** (3): 165-166, 1 map.

- CHAMBERLAIN, B. R. 1949. Spring migration, Southern Atlantic Coast Region. *Aud. Field Notes*, 3 (4): 204-205, 1 map.
- CHAMBERLAIN, E. B., JR. 1949. How bright is the waterfowl picture? *Fla. Wildl.*, 3 (1): 10-12.
- CHAMBERLAIN, GLEN D. 1949. The birds of Aroostook County. *Bull. Maine Aud. Soc.*, 5 (3): 43-58, 1 photo.
- CHAPIN, JOHN L. 1949. Relative recordability of birds in the Rochester area. *Goshawk*, 2 (2): [6-7].
- CHESSES, CH. 1949. Jeu hivernal de la corneille noire *Corvus corone corone* L. *Nos Oiseaux*, 20 (2): 43-44.
- CHILD'S, CLINTON S. 1949. Kanaha Pond, Kahului, Maui. *Elepaio*, 9 (9): 45-38; 9 (10): 49-50.
- CHRISTEL, PAUL. 1949. Le Grand-duc *Bubo bubo* dans le Tessin. *Nos Oiseaux*, 3-4 of 20 (204-5): 67-68.
- CHURCHILL, E. P. 1949. William H. Over, Dean of South Dakota Naturalists. *S. Dak. Bird Notes*, 1 (1): 3-4, portrait.
- CLANCEY, P. A. 1949. Some remarks on *Charadrius hiaticula* Linnaeus in the Western Palaearctic Region, with special reference to the western populations formerly known as *Ch. h. major* Sebohm, 1885. *Limosa*, 22 (3): 318-319.
- COGSWELL, HOWARD L. 1949. Alternate care of two nests in the black-chinned hummingbird. *Condor*, 51 (4): 176-178, 1 map.
- COLEMANE, W. W. 1945. To Churchill for birds of the barrens. *Maryland Nat.*, 15 (1): 2-16, 13 photos.
- COMFORT, JAMES E. 1949. St. Louis area notes. *Bluebird*, 16 (5): [17-18].
- COMFORT, JAMES E. 1949. A bird's eye view of a birder. *Bluebird*, 16 (6): [21-22].
- COMTE, A. 1949. L'insuccès des nichées d'hirondelles en 1948 [*Hirundo rustica*]. *Nos Oiseaux*, 20 (2): 36-37.
- CONDÉR, P. J. AND JOAN KEIGHLEY. 1949. First record of Bonelli's warbler in the British Isles. *Brit. Birds*, 42 (7): 215-216.
- CONGREVE, W. M. 1949. On preparation and data [eggs]. *Ool. Rec.*, 23 (2): 19-28.
- CONOVER, BOARDMAN. 1949. A new species of tinamus from Peru. *Fieldiana-Zool.*, 31 (30): 263-266, 2 figs. New species, *Tinamus osgoodi*, from Hacienda Cadena, Cadena, Marcapata Valley, Cuzco, Peru, at 3,000 feet.
- CORDIER, CHARLES. 1949. Our Belgian Congo Expedition comes home. *Animal Kingdom*, 52 (4): 99-114, 19 photos.
- COTTAM, CLARENCE. 1949. Swimming pigeons. *Condor*, 51 (3): 150-151.
- COTTRILL, WILLIAM, AND EMERY, RUTH P. (edited by). 1949. Records of New England Birds, 5 (2): 17-31, 1 pl.; 5 (3): 33-51, 1 pl.
- COVERT, JAMES. 1949. An unusual [long] brooding record [*Buteo lineatus*]. *Ky. Warbler*, 25 (2): 33, 1 pl.
- CRANDALL, LEE S. 1949. Notes on seasonal changes in *Creatophora cinerea*, the wattled starling. *Zoologica*, 34 (11): 103-106, 1 pl.
- CRUICKSHANK, ALLAN D. 1949. Two birds new for the Rio Grande Valley. *Wilson Bull.*, 61 (2): 111-112.
- CUNNINGHAM, J. M. 1949. Further grey teal nests. *New Zealand Bird Notes*, 3 (6): 161-162.
- DANE, D. SURREY. 1948. A disease of Manx shearwaters (*Puffinus puffinus*). *Journ. An. Ecol.*, 17 (2): 158-164.

- D'ARTET, P. 1948. Notes sur le hibour grand-duc *Bubo b. bubo* (L.), dans le présent et le passé en Belgique. *Gerfaut*, **38** (4): 192-193.
- DATHÉ, HCH. 1949. Vogelkundliche Beobachtungen am Taka-See (Peloponnes). *Voegel Heimat*, **19** (10): 186-188, 2 photos.
- DATHÉ, HCH. 1949. Ein vertrauter Waldkauz [*Strix a. aluco*]. *Voegel Heimat*, **19** (10): 188-190, 1 photo.
- DAVID-BEAULIEU, A. 1949. Les Oiseaux de la Province de Savannakhet (Bas-Laos). *Oiseau*, **19** (1): 41-84.
- DAWSON, ELLIOT. 1949. Sub-fossil bird remains from Lake Grassmere. *New Zealand Bird Notes*, **3** (5): 132-133.
- DAWSON, ELLIOT, AND IAN D. R. CRESSWELL. 1949. Bird life at Governor's Bay, Banks Peninsula. *New Zealand Bird Notes*, **3** (6): 141-146.
- DE BALSAC, H. HEIM. 1948. Les oiseaux des biotopes de grande altitude au Maroc. *Alauda*, **16**: 75-96.
- DE BALSAC, HENRI HEIM, AND ALFRED SCHIERER. 1948. Nouveau recensement des cigognes en Alsace. *Alauda*, **16**: 180-186.
- DE CROUSAZ, G. 1949. Le faucon hobereau joue avec sa proie [*Falco subbuteo*]. *Nos Oiseaux*, **20** (2): 42.
- DEIGNAN, H. G. 1949. Bird type specimens formerly in the Raffles Museum, Singapore. *Ibis*, **91** (3): 527.
- DEIGNAN, H. G. 1949. Ornithology.—*Races of Pycnonotus cafer (Linnæus) and P. aurigaster (Vieillot) in the Indo-Chinese Subregion*. *Journ. Wash. Acad. Sci.*, **39** (8): 273-279, 1 fig.
- DE LA COMBLE, J. 1948. A propos des migrations de casse-noix en Saône-et-Loire. *Alauda*, **16**: 222.
- DE LA COMBLE, J. 1948. Sur les cygnes en Saône-et-Loire durant l'hiver de 1947. *Alauda*, **16**: 222-223.
- DE LA COMBLE, J. 1948. Passage d'avocettes et de cigognes. *Alauda*, **16**: 223.
- DELACOUR, JEAN, AND DEAN AMADON. 1949. The relationships of *Hypocolius*. *Ibis*, **91** (3): 427-429, 2 pls.
- DEL CAMPO, RAFAEL MARTIN. 1948. Contribución para el conocimiento de la fauna ornitológica del Estado de Guerrero. *Sobretiro An. Inst. Biol., Mexico*, **19** (1): 241-266.
- DELIĆ, STANISLAV. 1948. Ornitološka ekskurzija na Šar-planinu. *Larus*, **2**: 102-105. French and Russian summaries.
- DEL TORO, MIGUEL ALVAREZ. 1949. Striped horned owl in southern Mexico. *Condor*, **51** (5): 232, 1 photo.
- DESFAYES, MICHEL. 1949. Sur le nid du hibou petit-duc *Otus scops* (L.). *Nos Oiseaux*, **20** (2): 29-32, 1 table.
- DESFAYES, M. 1949. Curieuse réaction d'un épervier [*Accipiter nisus*]. *Nos Oiseaux*, **20** (2): 42.
- DESFAYES, MICHEL AND PAUL GÉROUDET. 1949. Notes sur le Grand-duc *Bubo bubo* (L.). *Nos Oiseaux*, 3-4 of **20** (204-5): 49-60, 2 pls., 2 tables.
- DEUCHLER, KLAUS. 1949. Löffelreiher [*Platalea leucorodia*] im Neeracherried. *Orn. Beob.*, **46** (3): 92-93.
- DE VOCUÉ, GEORGES. 1948. Notes sur l'avifaune de la région de Megève (Haute-Savoie). *Alauda*, **16**: 128-142.
- DE VOCUÉ, GEORGES. 1948. Captures récentes en Côte d'Or. *Alauda*, **16**: 237.
- DEWALLE, E. 1949. A propos des migrations du Jaseur de Bohème (*Bombycilla garrulus* (L.)). *Oiseau*, **19** (1): 100-101.

- DICKENS, R. F. 1949. Moorhen as prey of tawny owl. *Brit. Birds*, **42** (5): 153.
- DIXON, KEITH L. 1949. Behavior of the plain titmouse. *Condor*, **51** (3): 110-136, 5 figs.
- DORSEY, CALEB. 1947. Observations on the nesting habits of the black vulture in Anne Arundel County, Maryland. *Maryland Nat.*, **17** (2): 27-29, 2 photos.
- DORST, JEAN. 1949. Décisions de la Commission internationale de Nomenclature zoologique Congrès int. de Zoologie, Paris, Juillet 1948. *Oiseau*, **19** (1): 98.
- DOUAUD, P. J. 1948. Notes sur les oiseaux de l'estuaire de la Loire. *Alauda*, **16**: 109-127, 1 fig.
- DOUAUD, P. J. 1948. Notes sur quelques oiseaux de sud de l'Ille-et-Vilaine. *Alauda*, **16**: 224.
- DRUMMOND, IAN H. 1949. Robin feeding nestlings of willow-warbler. *Brit. Birds*, **42** (7): 217.
- DUNCKLEY, J. V. AND C. M. TODD. 1949. Birds west of the Waiau River. *New Zealand Bird Notes*, **3** (6): 163-164.
- DUPOND, CH. (editor). 1949. Observations ornithologiques saisonnières et locales. *Gerfaut*, **38** (4): 157-184.
- DUPOND, CH. 1949. Les oiseaux nicheurs dans les cheminees. *Gerfaut*, **38** (4): 184-187.
- DURANGO, S. 1948. Notes sur la reproduction du Bruant ortolan en Suède [*Emberiza hortulana*]. *Alauda*, **16**: 1-20, 4 figs.
- EASTMAN, WHITNEY H. 1949. Hunting for ivory-bills in the Big Cypress. *Fla. Nat.*, **22** (4): 79-80.
- EASTMAN, WHITNEY. 1949. [Smooth-billed] Ani nesting at Clewiston. *Fla. Nat.*, **22** (4): 89-90.
- EBERT, JAMES D. 1949. Development of plumage color patterns. *Wilson Bull.*, **61** (3): 190-192.
- EDGE, ROSALIE. 1947. The adventure of Hawk Mountain. *Carling's Cons. Digest*, **1** (3): 7-8, 2 figs.
- ELDER, WILLIAM H. AND NINA L. ELDER. 1949. Role of the family in the formation of goose flocks. *Wilson Bull.*, **61** (3): 132-140, 3 figs., 1 pl.
- ELLIOTT, MARGARET D. 1949. Purple sandpiper at Muskegon [Mich.]. *Jack-Pine Warbler*, **27** (2): 60-61.
- ELLIS, JOHN C. S. 1949. Sparrow-hawk's unusual method of hunting. *Brit. Birds*, **42** (8): 248.
- ENEMAR, ANDERS. 1949. De svartvita flugsnapparhonornas återorientering till häckplatsen. (The re-orientation of female pied flycatchers to the breeding place.) *Vår Fågelvärld*, **8** (2): 81-84. English summary.
- ENGELBACH, P. 1949. Le Chevalier Combattant [*Philomachus pugnax*] en Indochine. *Oiseau*, **19** (1): 102.
- ETCHÉCOPAR, R. D. 1949. Identification des oeufs d'Aepyornis. *Oiseau*, **19** (1): 99-100.
- EVANS, T. R. 1949. Curlew breeding in Suffolk. *Brit. Birds*, **42** (5): 154-155.
- EVENDEN, FRED G., JR. 1949. Nesting of the barn swallow in western Oregon. *Murrelet*, **30** (1): 17-18.
- FALES, JOHN H. 1949. Red crossbill observations in Maryland in 1941. *Maryland Nat.*, **19** (1): 12.
- FALLA, R. A. 1949. Notornis re-discovered. *Emu*, **48** (4): 316-322, 3 pls.
- FALLA, R. A. 1949. Rotorua gull colony. *New Zealand Bird Notes*, **3** (5): 125.
- FARNER, DONALD S. 1949. Age groups and longevity in the American robin:

- comments, further discussion, and certain revisions. *Wilson Bull.*, **61** (2): 68-81, 4 tables.
- FAVER, MRS. W. H. 1949. The mysterious [Baltimore] oriole [wintering at Eastover, S. C.]. *Chat*, **13** (3): 50-51.
- FELLAY, R. 1949. Le hibou petit-duc (*Otus scops*) à Conthey (Valais). *Nos Oiseaux*, **20** (2): 32-34, 1 fig.
- FERREL, CAROL M. 1949. Starling in the Sacramento Valley, California. *Condor*, **51** (3): 150.
- FITTER, R. S. R. 1949. Report of the black redstart inquiry for 1948. *Brit. Birds*, **42** (7): 206-207.
- FLAHAUT, MARTHA R. 1949. Winter season, Northern Pacific Coast Region. *Aud. Field Notes*, **3** (3): 181-183, 1 map.
- FLAHAUT, MARTHA R. 1949. Spring migration, Northern Pacific Coast Region. *Aud. Field Notes*, **3** (4): 220-222, 1 map.
- FOLEY, DONALD D. 1949. Waterfowl food plants. *New York State Cons.*, **3** (6): 22, 2 figs.
- FRANCIS, L. S. 1949. A trip to Darwin via Alice Springs [Australia]. *S. Aust. Orn.*, **19** (4): 35-38.
- FRANZ, JOST. 1949. Entomologisches zum wirtschaftlichen Vogelschutz. *Vogelwelt*, **70** (4): 104-109.
- FRIEDMANN, HERBERT. 1949. Additional data on African parasitic cuckoos. *Ibis*, **91** (3): 514-519.
- FRIEDMANN, HERBERT. 1949. A new heron and a new owl from Venezuela. *Smith. Misc. Coll.*, **111** (9): 1-3. *Syrigma sibilatrix fostersmithi* from Caicara, Monagas, Venezuela, and *Asio flammeus pallidicaudus* from Cantaura, Anzoátegui, Venezuela, new subspecies.
- FULLER, C. OLIVER. 1949. A field day at Port Gawler. *S. Aust. Orn.*, **19** (4): 40-41.
- GABRIELSON, IRA N. 1949. Additional notes on the birds of Blue Sea Lake, Quebec. *Can. Field-Nat.*, **63** (4): 137-143.
- GABRIELSON, IRA N. 1949. Bird notes from Nevada. *Condor*, **51** (4): 179-187.
- GALLUP, FRED N. 1949. Banding recoveries of *Tyto alba*. *Bird-Banding*, **20** (3): 150.
- GAMMELL, MR. AND MRS. R. T. 1949. Winter season, Northern Great Plains Region. *Aud. Field Notes*, **3** (3): 174-175, 1 map.
- GAMMELL, MR. AND MRS. R. T. 1949. Spring migration, Northern Great Plains Region. *Aud. Field Notes*, **3** (4): 213-214, 1 map.
- GARLING, MAX. 1949. Weitere Mitteilungen über den Ortolan (*Emberiza hortulana* L.). *Vogelwelt*, **70** (4): 101-104.
- GATTIKER, E. 1949. Vom ersten Kuckucksruf. *Voegel Heimat*, **19** (8): 150-156; (9): 168-174; (10): 182-186.
- GATTIKER, E. 1949. Der Waldrapp (*Geronticus eremita* L.). *Voegel Heimat*, **19** (10): 190-192, 1 photo, 1 fig.
- GEBHARDT, ERWIN. 1949. Bestandsdichte beim Gartenrotschwanz (*Phoenicurus ph. phoenicurus*). *Vogelwelt*, **70** (4): 117.
- GERBER, ROBERT. 1949. Zum Brutverhalten des Wespenbussards, *Pernis a. apivorus* (L.). *Vogelwelt*, **70** (3): 71-74.
- GÉROUDET, P. 1949. Pourra-t-on-reconstituer une population suisse de cigognes? *Nos Oiseaux*, **20** (2): 38-41, 1 fig.
- GÉROUDET, P. 1949. Plongée d'un cygne [*Cygnus olor*]. *Nos Oiseaux*, **20** (2): 42.

- GÉROUDET, P. AND R. HAINARD. 1949. Sur un plumage singulier et la couleur du bec du Blongios mâle. *Nos Oiseaux*, 3-4 of **20** (204-5): 68-69, 1 fig.
- GÉROUDET, P. (Editor). 1949. La saison d'hiver 1948-1949. *Nos Oiseaux*, 3-4 of **20** (204-5): 69-78, 1 fig.
- GIBSON-HILL, C. H. 1949. Notes on the cape hen *Procellaria aequinoctialis*. *Ibis*, **91** (3): 422-426, 1 fig., 1 pl.
- GIST, M. N. 1949. Wild-goose cafeteria. *Fla. Wildl.*, **2** (12): 6-7, 19, 3 figs.
- GLADSTONE, SIR HUGH. 1949. [Obituary of]. *Ibis*, **91** (3): 520-521, portrait.
- GLOVER, BRIAN. 1949. Birds seen at Walkerville [Australia]. *S. Aust. Orn.*, **19** (4): 32-34.
- GLOVER, FRED A. AND R. WAYNE BAILEY. 1949. Wild turkey foods in West Virginia. *Journ. Wildl. Manag.*, **13** (3): 255-265, 2 figs., 2 tables.
- GODFREY, W. EARL. 1949. European starling reaches the Pacific Coast. *Can. Field-Nat.*, **63** (4): 165.
- GOODWIN, DEREK. 1949. Jays eating plane buds. *Brit. Birds*, **42** (8): 242.
- GOODWIN, E. G. M. 1949. The magic of Fair Isle and its birds. A diary of late October. *Journ. Roy. Artillery*, **76** (2): 99-110, 3 pls.
- GORDON, SETON. 1949. Golden eagle running. *Brit. Birds*, **42** (8): 247-248.
- GRANT, JAMES. 1949. The European starling in the Canadian Rockies. *Can. Field-Nat.*, **63** (3): 117.
- GREEN, CHARLES. 1949. The black-shouldered kite in Masira (Oman). *Ibis*, **91** (3): 459-464, 1 map, 1 pl.
- GREGORY, T. C. 1949. Greater yellowshank in Kent in 1943. *Brit. Birds*, **42** (5): 158.
- GRISCOM, LUDLOW. 1949. The changing seasons. *Aud. Field Notes*, **3** (3): 159-161.
- GRISCOM, LUDLOW. 1949. Winter season, Northeastern Maritime Region. *Aud. Field Notes*, **3** (3): 161, 1 map.
- GRISCOM, LUDLOW. 1949. The changing seasons. *Aud. Field Notes*, **3** (4): 199-200.
- GRISCOM, LUDLOW. 1949. Spring migration, Northeastern Maritime Region. *Aud. Field Notes*, **3** (4): 200-201, 1 map.
- GUICHARD, GEORGES. 1948. Le pic cendré *Picus c. canus* dans L'Yonne. *Alauda*, **16**: 200-204.
- GUICHARD, G. 1949. La Héronnière de Pierre Rouge. *Oiseau*, **19** (1): 85-91.
- GULLION, GORDON W. 1949. A heavily parasitized flicker. *Condor*, **51** (5): 232.
- GUNDERSON, HARVEY L. 1949. Winter season, Western Great Lakes Region. *Aud. Field Notes*, **3** (3): 170-171, 1 map.
- GUNDERSON, HARVEY L. 1949. Spring migration, Western Great Lakes Region. *Aud. Field Notes*, **3** (4): 208-210, 1 map.
- GUSH, GEOFFREY H. 1949. Land birds over the Indian Ocean. *Ibis*, **91** (3): 526.
- HAARTMAN, LARS V. 1949. Svartvita flugsnapparens, *Muscicapa hypoleuca* (Pall.), hemortstrohet. (The "ortstreue" of the pied flycatcher.) *Vår Fågelvärld*, **8** (2): 74-80. English summary.
- HACHEZ, LOUIS. 1948. Moeurs du coucou gris. *Cuculus can. canorus* L. *Gerfaut*, **38** (4): 193.
- HAINARD, ROBERT. 1949. Autour chassant à pied [*Accipiter gentilis*]. *Nos Oiseaux*, **20** (2): 42-43, 1 fig.
- HAMILTON, IDA N. 1949. Tantalus trail [Hawaii] Christmas count. *Elepaio*, **9** (8): 40.

- HAMPE, IRVING E. 1944. Chimney swifts gathering nest material. Maryland Nat., **14** (3): 73.
- HAMPE, IRVING E. 1945. Notes on birds occurring in the Baltimore area. Maryland Nat., **15** (1): 16-17.
- HAMPE, IRVING E. 1945. The Iceland gull in Maryland. Maryland Nat., **15** (4): 77.
- HAMPE, IRVING E. 1945. The lesser scaup in Maryland in late summer. Maryland Nat., **15** (4): 77.
- HAMPE, IRVING E., ROBERT M. BOWEN AND GORMAN M. BOND. 1947. The breeding bird census and bird watching. Maryland Nat., **17** (4): 67-72, 4 figs., 1 map, 1 table.
- HANSON, HAROLD C. 1949. Trapping and handling Canada geese. Ill. Nat. Hist. Sur., Biol. Notes, No. **20**: 1-8, 8 figs.
- HARPER, SAMUEL A. 1949. Census of birds on Cocoa Causeway. Fla. Nat., **22** (4): 85-86.
- HARTLEY, P. H. T. 1949. The biology of the mourning chat [*Oenanthe lugens*] in winter quarters. Ibis, **91** (3): 393-413, 5 figs.
- HASE, ALBRECHT. 1949. Über die neuen Schädlingsmittel der Land- und Forstwirtschaft und ihre etwaige Bedeutung für den Vogelschutz. Vogelwelt, **70** (3): 74-78.
- HAURI, R. 1949. Buchfinkenmännchen [*Fringilla coelebs*] füttert nestjunge Amseln. Orn. Beob., **46** (3): 89.
- HAVERSCHMIDT, Fr. 1948. Nouvel exemple d'un oiseau capturé dans une toile d'araignée. Alauda, **16**: 217.
- HAVERSCHMIDT, Fr. 1949. Een oude verhandeling over den Ooievaar. Ardea, **36** (4): 257-265.
- HAYDOCK, EDWARD L. 1949. Some notes on the family Falconidae (Observed at Luanshya, Northern Rhodesia). Ostrich, **20** (1): 28-30.
- HAYWARD, C. LYNN. 1949. Nesting behavior of Nuttall's poor-will. Wilson Bull., **61** (3): 188.
- HAZELWOOD, ALFRED. 1949. Agile flight manoeuvre of herring-gull. Brit. Birds, **42** (5): 159.
- HEBARD, FREDERICK V. 1949. Birds of Fremont National Forest, South-central Oregon. Condor, **51** (3): 151.
- HEDRICK, U. P. 1949. Passenger Pigeons. The Land, **8** (1): 31-34.
- HEIM, P. J. 1949. Vom Gleichgewicht der Natur. Voegel Heimat, **19** (12): 216-221, 2 figs., 2 photos.
- HEJL, FRANTIŠEK. 1948. Vlha evropská (*Merops apiaster* L.) roku 1947 na Moravě a v Holandsku. (The bee-bird in 1947 in Moravia and The Netherlands). Česk. Orn., **15** (2): 17-19, 2 figs. English summary.
- HEJL, FRANTIŠEK. 1948. První hnízdění havrana polního evropského (*Corvus f. frugilegus* L.) roku 1948 na Moravě. (First recorded nesting of the rook in Moravia.) Česk. Orn., **15** (6): 53-59, 6 figs. English and Russian summaries.
- HENDRICKSON, JOHN R. 1949. Behavior of birds during a forest fire. Condor, **51** (5): 229-230.
- HENS, P. 1949. *Motacilla alba yarrellii* Gould, de rouwkwikstaart, in Zuid-Limburg. Limosa, **22** (3): 329.
- HENS, P. 1949. Jonge koekoek (*Cuculus canorus*) doodt een van zijn pleegouders. (Young cuckoo kills one of its fosterers.) Limosa, **22** (3): 329-330.
- HERBER, N. 1949. Die biologische Bekämpfung des Kartoffelkäfers vom Stand-

- punkt des Vogelschützers aus gesehen. *Voegel Heimat*, **19** (12): 221–226, 3 photos.
- HERMAN, CARLTON M. AND MERTON N. Rosen. 1949. Disease investigations on mammals and birds by the California Division of Fish and Game. *Calif. Fish and Game*, **35** (3): 193–201, 2 figs.
- HERTZOG, LOUIS. 1948. Observations de printemps et d'été dans les Hautes-Vosges en 1948. *Alauda*, **16**: 193–199.
- HINDWOOD, K. A. 1949. Waders at Boat Harbour, near Sydney. *Emu*, **48** (4): 323–324, 1 pl.
- HLAVATÝ, LADISLAV. 1948. Mandelik obecný evrop (*Coracias gar. garrulus* [L.]) hnizdi na Bělohradsku. *Česk. Orn.*, **15** (1): 4–5, 1 fig.
- HOCHBAUM, H. ALBERT. 1949. Delta waterfowl research station. *Cons. Volunteer*, **12** (70): 1–6.
- HODGES, JAMES. 1949. The blue jay as a predator. *Iowa Bird Life*, **19** (2): 34.
- HODGKIN, A. J. 1949. Starlings nesting on tractor. *New Zealand Bird Notes*, **3** (6): 146.
- HOEHL, OSKAR. 1949. Wie oft brütet das Teichhuhn [*Gallinula chloropus*]. *Vogelwelt*, **70** (4): 120, 1 table.
- HÖGLUND, NILS. 1949. Myrspoven, *Limosa lapponica* (L.), häckande i Kare-suando. (The third record of breeding bar-tailed godwits in Sweden). *Vår Fågelvärld*, **8** (2): 84–88, 2 photos. English summary.
- HÖHN, E. O. 1949. Notes on sexual and territorial behaviour in the coot and on the incidence of non-breeding in this species. *Brit. Birds*, **42** (7): 209–210.
- HÖHN, E. O. 1949. Tern migration in South Staffordshire in autumn. *Brit. Birds*, **42** (8): 254–255.
- HOPE, C. E. 1947. The red head duck. *Carling's Cons. Digest*, **1** (1): 10, 1 fig.
- HOPE, C. E. 1948. The trumpeter swan. *Carling's Cons. Digest*, **2** (2): 8, 11, 1 fig., 1 col. pl.
- HOPKINS, M. 1949. Birds in Tauranga District. *New Zealand Bird Notes*, **3** (5): 116–125.
- HOPKINS, NANCY. 1949. Movements of cuckoo-shrikes [*Coracina novaehollandiae*]. *Emu*, **48** (4): 322.
- HORST, FRITZ. 1949. Zur Biologie des Brachvogels *Numenius a. arquata* (L.). *Vogelwelt*, **70** (4): 111–114, 4 pls.
- HOSKING, ERIC. 1949. Bird photography by high-speed electronic flash. *Brit. Birds*, **42** (8): 240–241, 12 pls.
- HOSTOS, RAMÓN A., AND BROTHER GINÉS. 1948. Ave nueva de Venezuela. Mem. Soc. Cienc. Nat. La Salle (Caracas, Venezuela), **8** (22): 107. *Tiaris fuliginosa azuliae*, new subspecies, from 1,010 meters elevation, Cerro Ayapa, Estado Zulia, Venezuela.
- HOUGH, JOHN N. 1949. Steller jay flies south in the spring. *Condor*, **51** (4): 188–189.
- HOUSSE, P. EMILE. 1948. Notes sur l'avifaune du Chili. *Alauda*, **16**: 21–39.
- HUDNĚC, KAREL. 1948. Významnější pozorování na lednických rybnících na podzim 1946. (Rare birds in 1946 in Lednice, Moravia). *Česk. Orn.*, **15** (1): 5–6. French summary.
- HUDSON, GEORGE E. 1949. Effects of severe winter on wildlife in eastern Washington. *Murrelet*, **30** (1): 21.
- HÜB, FRANÇOIS. 1949. Note sur les buse et les bondrées dans le midi de la France [*Buteo buteo*]. *Nos Oiseaux*, **20** (2): 41–42.

- HURLEY, JOHN B. 1949. California bush-tit in eastern Washington. Murrelet, **30** (1): 19-20.
- IGALFFY, KONSTANTIN. 1948. Zanimljivosti iz biologije nekih vrsta porodice Strigidae u zatočenju. (Notes on the Strigidae in captivity). Larus, **2**: 111-123, 1 fig., 1 table. English and Russian summaries.
- IGALFFY, KONSTANTIN. 1948. Škanjac osaš (*Pernis apivorus* [L.]) kao štetnik za vrijeme gnijezdenja. (*P. apivorus* eats *Phasianus torquatus*). Larus, **2**: 138-139. English summary.
- INGRAM, COLLINGWOOD. 1949. Great skua's method of killing large birds [*Tadorna tadorna*]. Brit. Birds, **42** (7): 223.
- ISFORT, LOUISE G. 1949. A partial bibliography of natural history in the Chicago region. Amer. Midl. Nat., **42** (2): 406-472, 2 maps.
- IVKOVIĆ, STJEPAN. 1947. Prilog posnavanju rasprostiranja podvrste Luscinia svecica cyanecula [Wolf] u Hrvatskoj. (Record of *L. s. cyanecula* nesting in Croatia). Larus, **1**: 78-87, 1 fig. English summary.
- IVKOVIĆ, STJEPAN. 1948. O gnijezdenju Corvus frugilegus frugilegus L. u Hrvatskoj. (Nesting records in Croatia). Larus, **2**: 50-55. English and Russian summaries.
- JACKSON, JAMES P. 1949. Some bird observations from Clearwater Lake [Mo.]. Bluebird, **16** (5): [18].
- JAEGER, EDMUND. 1949. Further observations on the hibernation of the poor-will. Condor, **51** (3): 105-109, 4 figs.
- JARMAN, HOWARD. 1949. A further record of the black-tailed godwit (*Limosa limosa*) in South Australia. S. Aust. Orn., **19** (4): 31.
- JAUCH, WINFRID A. 1949. Neue Beobachtungen zum Vorkommen der Kolbenente [*Netta rufina*] am Untersee (Bodensee). Orn. Beob., **46** (3): 90-92, 1 fig., 1 map.
- JEWETT, STANLEY G. 1949. The Franklin gull in Oregon. Condor, **51** (4): 189-190, 1 fig.
- JEWETT, STANLEY G. 1949. Gyrfalcon taken in California. Condor, **51** (5): 233.
- JOHNSON, NED K. 1949. Loggerhead shrike steals shot sparrow. Condor, **51** (5): 233.
- JOHNSON, MRS. R. W. 1949. Whistling swans in Hamilton County. Iowa Bird Life, **19** (2): 35.
- JOHNSTON, DAVID W. 1949. Populations and distribution of summer birds of Latah County, Idaho. Condor, **51** (3): 140-149, 1 fig., 1 table.
- JONES, E. V. BRESEE. 1949. Breeding of fulmar petrel in Anglesey. Brit. Birds, **42** (5): 153-154.
- KAESER, G. 1949. Eine tapfere Familie. Voegel Heimat, **19** (12): 214-216.
- KAJIMA, UNOYO. 1949. Halawa trail [Hawaii] Christmas count. Elepaio, **9** (8): 39-40.
- KALELA, OLAVI. 1949. Changes in geographic ranges in the avifauna of northern and central Europe in relation to recent changes in climate. Bird-Banding, **20** (2): 77-103, 10 figs.
- KARAMAN, S. L. 1948. Ornitološka opažanja na reci Jadru kod Splita. (Ornithological observations on the Jadro River near Split). Larus, **2**: 56-58. English summary.
- KARAMAN, S. L. 1948. Ornitofauna Vardarskog parka u Skoplju. (The avifauna of Vardar Park in Macedonia). Larus, **2**: 95-101. English summary.
- KARTMAN, LEO. 1949. Preliminary observations on the relation of nutrition to pediculosis of rats and chickens. Journ. Parasit., **35** (4): 367-374, 2 figs., 5 tables.

- KELSO, LEON. 1949. Bioelectric observations (VIII). Biol. Leaflet, No. 43: 1-3, Feb. 20.
- KELSO, LEON. 1949. On the physiology of territory and homing. Biol. Leaflet No. 44: 1-3, June 5.
- KELSO, LEON. 1949. The feather as a detector of radioactivity. Biol. Leaflet No. 45: 1, Aug. 20.
- KENYON, KARL W. 1949. Distribution of the Pacific kittiwake in November and December of 1948. Condor, 51 (4): 188.
- KENYON, KARL W. 1949. Observations on behavior and populations of oystercatchers in Lower California. Condor, 51 (5): 193-199, 1 pl., 3 figs.
- KENYON, KARL W. 1949. Choochkies [Least auklets]. Nat. Hist., 58 (7): 322-324, 5 photos.
- KEVE, ANDRÁS. 1947. Die im Naturhistorischen Museum in Wien befindlichen zentral-asiatischen Vogel-Kollektionen alter russischer Forscher. Ann. Naturh. Mus. Wien, 55: 180-184.
- KEVE, ANDRÁS. 1948. Über die ornithologische Sammeltätigkeit Franz Schillinger's Reise im russischen Reich. Ann. Naturh. Mus. Wien, 56: 77-129.
- KEVE, A. 1948. Some systematical notes about the birds of the Adriatic Coast. Larus, 2: 29-30.
- KOHL, GLEN M. 1949. *Haemaphysalis centropi*, a new species of tick from birds in the Far East. Journ. Parasit., 35 (4): 388-390, 1 fig.
- KOLB, HAVEN. 1947. Breeding of the long-eared owl near Baltimore. Maryland Nat., 17 (2): 23-25, 1 photo.
- KOLB, HAVEN. 1948. Robin and bat. Maryland Nat., 18 (13): 50-51.
- KOLB, HAVEN. 1949. Northward extension in the breeding range of the black vulture. Maryland Nat., 19 (1): 7-9, 1 photo.
- KOVAČEVIĆ, JOSIP. 1947. Rasprostranjivanje plodova ili sjemenki pomoću ptica (ornitohorija). Larus, 1: 123-142, 1 fig.
- KRAMPITZ, HEINZ-EBERHARDT. 1949. Zur Verbreitung der Sperbergrasmücke (*Sylvia nisoria* Bechst.) in Süddeutschland. Vogelwelt, 70 (3): 65-71, 1 map.
- KRAUSE, HERBERT. 1949. A query on the song of the slate-colored junco. S. Dak. Bird Notes, 1 (1): 10-11.
- KRONEISL, RENATA. 1947. Carduelis flavirostris flavirostris [L.], nova ptica jugo-slavenske faune. (First record for Yugoslavia). Larus, 1: 66-67. English summary.
- KRONEISL, RENATA. 1948. Rezultati prstenovanja ptica Ornitološkog Zavoda u Zagrebu u 1947. godini. (Banding returns from Zagreb in 1947). Larus, 2: 9-21. English and Russian summaries.
- KRONEISL, RENATA. 1948. Muharica crvenovoljka (*Muscicapa parva* parva Bechstein) gnezdarica gore Medvednice. (Nesting on Medvednica mountain in Croatia). Larus, 2: 59-82, 6 photos, 1 map. English and Russian summaries.
- KRONEISL, RENATA. 1948. Kugare svilorepe (*Bombycilla garrulus* [L.]) u zimi 1947-1948, godine. (Invasion of waxwings in Yugoslavia in winter of 1946-1947). Larus, 2: 137.
- KRONEISL, RENATA. 1948. Zanimljiv sadržaj želuca velike ušare (*Bubo bubo* [L.]). (Stomach contents of an eagle-owl). Larus, 2: 139. English summary.
- KRUG, HOWARD H. 1949. Recovery of 19-year old herring gull. Bird-Banding, 20 (2): 103.
- KRUMM, KENNETH. 1949. White pelicans nesting in LaCreek Refuge. S. Dak. Bird Notes, 1 (1): 13.

- KRUTZSCH, PHILIP H. 1949. An extension of the altitudinal nesting range of the pintail in California. *Condor*, **51** (5): 232-233.
- KUX, ZDENĚK. 1948. Hrdličky zahradní (*Streptopelia d. decaocto* [Friv.]) na jižní Moravě. *Česk. Orn.*, **15** (1): 1-2.
- KUX, ZDENĚK. 1948. Hnízdění tříhýků rudoohlavých (*Lanius senator senator* L.) a tříhýků menších (*Lanius minor* Gm) na jižní Moravě. *Česk. Orn.*, **15** (5): 45-46.
- KYLLINGSTAD, HENRY C. 1949. Northern shrike at play. *Wilson Bull.*, **61** (2): 114.
- LABITTE, ANDRÉ. 1948. Importants passages de geais *Garrulus glandarius* L. en Eure-et-Loir en septembre 1947. *Alauda*, **16**: 225-226.
- LABITTE, ANDRÉ. 1949. La Locustelle Tachetée *Locustella naevia naevia* Boddaert 1783 en Pays Drouais. *Oiseau*, **19** (1): 31-40.
- LACK, DAVID. 1949. Vital statistics from ringed swallows. *Brit. Birds*, **42** (5): 147-150, 4 tables.
- LANGELIER, MRS. GUSTAVE. 1949. A semi-albino eastern evening grosbeak in Quebec Region. *Can. Field-Nat.*, **63** (3): 115.
- LAUCKHART, J. BURTON. 1949. Black duck taken in Washington state. *Murrelet*, **30** (1): 20.
- LAWRENCE, C. C. 1949. An occurrence of the white-fronted tern [*Sterna striata*] in Tasmanian waters. *Emu*, **48** (4): 325-326.
- LAWRENCE, LOUISE DE KIRILINE. 1949. Golden-crowned kinglet wintering near the Mattawa River, Ontario. *Can. Field-Nat.*, **63** (3): 117-118.
- LAWRENCE, LOUISE DE K. 1949. The red crossbill at Pimisi Bay, Ontario. *Can. Field-Nat.*, **63** (4): 147-160, 1 fig., 2 tables.
- LEEDY, DANIEL L. 1949. Ohio pheasant nesting surveys based on farmer interviews. *Journ. Wildl. Manag.*, **13** (3): 274-286, 4 figs., 4 tables.
- LENSKI, E. 1949. Später Raubvogelzug [*Pernis apivorus*]. *Vogelwelt*, **70** (3): 85.
- LINDER-ARONSON, STEN. 1949. Sommargyllingar (*Oriolus oriolus*) i Skåne. *Vår Fågelvärld*, **8** (2): 88.
- LINDSAY, JEAN M. 1949. Winter season, Middle Pacific Coast Region. *Aud. Field Notes*, **3** (3): 183-184, 1 map.
- LINDSAY, JEAN M. 1949. Spring migration, Middle Pacific Coast Region. *Aud. Field Notes*, **3** (4): 222-223, 1 map.
- LISTMAN, WALTER, DONALD WOLF AND DONALD BIEBER. 1949. Spring hawk migration, 1949. *Goshawk*, **2** (3): 3-4.
- LLEWELLYN, DAVID J. 1949. "Injury-feigning" of meadow-pipit. *Brit. Birds*, **42** (5): 151.
- LÖHRL, H. 1949. Zum Übernachten des Grünspechts (*Picus v. viridis* L.). *Vogelwelt*, **70** (3): 85-86.
- LORD, WILLIAM. 1949. Bird check list—Blue Ridge Parkway—Rocky Knob District. *Raven*, **20** (3-4): 17-22, 1 table (mimeo.).
- LOVELL, HARVEY B. 1949. Mink versus kingfishers. *Ky. Warbler*, **25** (2): 35.
- LOVELL, HARVEY. 1949. The winter season in Kentucky. *Ky. Warbler*, **25** (2): 36-37.
- LOWERY, GEORGE H. JR. 1949. Winter season, Central Southern Region. *Aud. Field Notes*, **3** (3): 172-174, 1 map.
- LOWERY, GEORGE H. JR. 1949. Spring migration, Central Southern Region. *Aud. Field Notes*, **3** (4): 211-213, 1 map.
- LUNDQUIST, ARTHUR R. 1949. The Waubay Lake colonies of double-crested cormorants. *S. Dak. Bird Notes*, **1** (1): 8-10, 1 photo.

- LYLE, ROYSTER, JR. 1949. Waterfowl records for two winters at Danville [Va.].
 Raven, **20** (3-4): 16-17 (mimeo.).
- MÄCHLER, G. 1949. Eine Eiderenten-Kolonie auf Texel [*Somateria mollissima*].
 Voegel Heimat, **19** (8): 149-150.
- MACKENZIE, R. 1949. Blue-wattled crow [*Callaenas cinerea wilsoni*] colony. New Zealand Bird Notes, **3** (6): 160.
- MACNAMARA, L. G. AND E. L. KOZICKY. 1949. Band returns from male ring-necked pheasants in New Jersey. Journ. Wildl. Manag., **13** (3): 286-294, 3 figs., 3 tables.
- MALE, A. E. 1949. Trapped blackbird "feigning death." Brit. Birds, **42** (7): 216.
- MANSER, G. E. AND D. F. OWEN. 1949. Spring roost of yellow wagtails. Brit. Birds, **42** (8): 244.
- MANVILLE, RICHARD H. 1949. Bird notes from northern Michigan. Wilson Bull., **61** (2): 106-108.
- MARSHALL, JOE T., JR., 1949. The endemic avifauna of Saipan, Tinian, Guam and Palau. Condor, **51** (5): 200-221, 6 photos., 5 tables.
- MARSHALL, TERRELL. 1949. Late blue jay nesting. Wilson Bull., **61** (3): 189.
- MARTINO, JELENA. 1947. Tip vrste Phlogoenas plateneae Blas. (fam. Peristeridae, Ordo Columbae). Larus, **1**: 121-122.
- MARTINO, KIRIL. 1947. Determinacija balkanskih sokolova podroda Falco. Larus, **1**: 27-34, 2 figs., 4 tables. Russian summary.
- MARTINO, VLADIMIR. 1948. Nekoliko reči o rasprostranjenju naših detlova. (A few words on the spreading of our Picidae). Larus, **2**: 31-38, 4 maps. Russian and English summaries.
- MASAEV, L. D. 1948. Podaci o ulozi ružičastog čvorka (*Pastor roseus* [L.] u borbi sa skakavcima u Makedoniji. (Invasions of *P. roseus* and locusts in Macedonia). Larus, **2**: 106-110. English and Russian summaries.
- MAŠTROVIĆ, ANTUN. 1947. Rezultati prstenovanja ptica ornitološkog zavoda u Zagrebu u razdoblju od 1940. do 1946. (Banding returns from Zagreb). Larus, **1**: 7-26. English and Russian abstracts.
- MAŠTROVIĆ, ANTUN. 1947. Prilog poznavanju charadriida F. N. R. Jugoslavije. (Records of Charadriidae in Yugoslavia). Larus, **1**: 36-56, 1 pl. English summary.
- MATHEWS, GREGORY M. 1949. [Obituary of]. Ibis, **91** (3): 521-524, portrait.
- MATTHEWS, L. HARRISON. 1949. The origin of stomach oil in the petrels, with comparative observations on the avian proventriculus. Ibis, **91** (3): 373-392, 8 figs., 5 pls.
- MATVEJEV, S. D. 1948. (Something about the *Muscicapa parva* Bechst in Serbia). Larus, **2**: 83-87, 1 map. In Russian with English summary.
- MATVEJEV, S. D. 1948. (Birds of the Skoplje-Region (Macedonia), conclusion). Larus, **2**: 88-94. In Russian with English summary.
- MAURAGE, FRANÇOIS. 1948. Quelques oiseaux peu communs du Châtillonnais. Alauda, **16**: 226-227.
- MAYAUD, NOËL. 1948. Aperçu des caractères du peuplement avien des îles Anglo-Normandes et de son évolution. Alauda, **16**: 97-108.
- MAYAUD, NOËL. 1948. La mue et les plumages du geai *Garrulus glandarius*. Alauda, **16**: 168-179, 2 figs., 2 tables.
- MAYAUD, NOËL. 1948. L'invasion des geais de l'automne 1947 en France et leur migration de retour. Alauda, **16**: 213-216.

- MAYAUD, NOËL. 1948. Sur le biotope fréquenté par le pic tridactyle *Picoides tridactylus alpinus* (Brehm) dans les Alpes. *Alauda*, **16**: 227-229.
- MAYAUD, NOËL. 1948. Notes sur les perdrix mutantes du muséum de Toulouse. *Alauda*, **16**: 231-233.
- MAYER, BIRD W. 1949. A successful breeding record of the cedar waxwing at Cynthiana. *Ky. Warbler*, **25** (2): 29-31.
- MAYFIELD, HAROLD. 1949. Winter season, Middlewestern Prairie Region. *Aud. Field Notes*, **3** (3): 171-172, 1 map.
- MAYFIELD, HAROLD. 1949. Spring migration, Middlewestern Prairie Region. *Aud. Field Notes*, **3** (4): 210-211, 1 map.
- MAYR, ERNST. 1949. Geographical variation in *Accipiter trivirgatus*. *Amer. Mus. Nov.*, No. **1415**: 1-12. *Accipiter trivirgatus niasensis* (Nias Island), *Accipiter trivirgatus javanicus* (Tjibodas, 4500 feet, western Java), *Accipiter trivirgatus microstictus* (Riam, southwestern Borneo), *Accipiter trivirgatus palawanus* (Tagaso, Palawan), *Accipiter trivirgatus formosae* (Tapposha, Formosa), new subspecies.
- MAYR, ERNST. 1949. Notes on the birds of northern Melanesia. *Amer. Mus. Nov.*, No. **1417**: 1-38. *Rallus philippensis praedo* (Skoki Island, Sabben group, Admiralty Island), *Rallus philippensis anachoretae* (Anchorite Island), *Rallina tricolor maxima* (Waigeu), *Rallina tricolor laeta* (St. Matthias Island, Bismarck Archipelago), *Nesoclopeus woodfordi immaculatus* (Ysabel, Solomon Islands), *Nesoclopeus woodfordi tertius* (Bougainville, Solomon Islands), *Amaurornis olivaceus ultimus* (Gower Island, Solomon Islands), new subspecies.
- MCATEE, W. L. 1949. A puzzling Labrador reference. *Can. Field-Nat.*, **62** (2): 89-90.
- MCCLURE, H. ELLIOTT. 1949. The eyeworm, *Oxyspirura petroioi*, in Nebraska pheasants. *Journ. Wildl. Manag.*, **13** (3): 304-307, 3 tables, 1 pl.
- MCCLURE, J. 1949. Goosander [*Mergus merganser*] nesting in Kirkcudbrightshire. *Brit. Birds*, **42** (5): 153.
- MCGHEE, R. BARCLAY. 1949. The course of infection of *Plasmodium lophurae* in chick embryos. *Journ. Parasit.*, **35** (4): 411-416, 3 figs.
- MCKAY, HEATHER. 1949. Bird life on Halkett Pond [16 miles northwest of Christchurch, New Zealand]. *New Zealand Bird Notes*, **3** (5): 115.
- MCKENZIE, H. R. 1949. Contributions to gannet census. XIV.—Horu Horu, 1948-1949 season. *New Zealand Bird Notes*, **3** (6): 159.
- MCKINLEY, DANIEL. 1949. Mt. Grove notes. *Bluebird*, **16** (5): [18-19].
- McMILLAN, IAN I. 1949. The concentration of band-tailed pigeons in central California in 1949. *Condor*, **51** (5): 234-240, 1 photo.
- MEANLEY, BROOKE. 1949. Birds of a limestone valley. *Wood Thrush*, **4** (6): 227-229, 3 figs.
- MEES, G. F. 1949. Call of great white heron. *Brit. Birds*, **42** (8): 249.
- MEES, G. F. 1949. Over de roeptijd van *Cuculus micropterus concretus* S. Müller. *Limosa*, **22** (3): 331.
- MEINERTZHAGEN, COL. R. 1949. Notes on Saudi Arabian birds. *Ibis*, **91** (3): 415-482, 1 map.
- MESSNER, CLARENCE J. 1949. Michigan's first winter yellow-breasted chat. *Jack-Pine Warbler*, **27** (2): 62.
- MICHIE, R. H. 1949. Northward movement of red-billed gulls. *New Zealand Bird Notes*, **3** (6): 146.
- MIDDLEITCH, JOHN. 1949. Cromwell bird diary. *New Zealand Bird Notes*, **3** (5): 130.

- MIDDLETON, DOUGLAS S. 1949. Close proximity of two nests of American bitterns. *Wilson Bull.*, **61** (2): 113.
- MIDDLETON, RAYMOND J. 1949. Northern crested flycatcher. *Bird-Banding*, **20** (3): 150-151.
- MIDDLETON, RAYMOND J. 1949. Tufted titmouse nesting seven years. *Bird-Banding*, **20** (3): 151-152.
- MILON, PH. 1948. Notes d'observation à Madagascar. *Alauda*, **16**: 55-74, 2 figs., 3 pls.
- MINDER, HANS. 1949. Abend im Ried. *Voegel Heimat*, **19** (8): 146-148, 1 fig.
- MISCELLANEOUS. 1949. Winter bird-population study. *Aud. Field Notes*, **3** (3): 186-196.
- MISCELLANEOUS. 1949. Christmas bird census—1948 [Canada]. *Can. Field-Nat.*, **63** (2): 59-66.
- MOLTONI, EDGARDO. 1949. Alcuni dati sul peso e sulla longevità degli uccelli rapaci italiani. *Riv. Ital. Orn.*, **19** (3): 95-122.
- MOLTONI, EDGARDO. 1949. Raccomandazione agli Ornitologi ed ai veri Ornitofili. *Riv. Ital. Orn.*, **19** (3): 123.
- MOLTONI, EDGARDO. 1949. Radicato pregiudizio sulla posizione del capo degli uccelli durante il sonno. *Riv. Ital. Orn.*, **19** (3): 126-127, 1 pl.
- MOLTONI, ED. 1949. Comparso dell' Aquila macchiata maggiore—*Aquila clanga*, Pallas—in Italia nell' autunno-inverno 1948-49. *Riv. Ital. Orn.*, **19** (3): 128-129, 1 photo.
- MOLTONI, EDGARDO. 1949. Aggiunte agli Uccelli della Valtellina. *Atti Soc. Ital. Sci. Nat.*, **88**: 69-78.
- MONK, J. F. 1949. Turtle-dove display. *Brit. Birds*, **42** (5): 154.
- MONSON, GALE. 1949. Winter season, Southwest Region. *Aud. Field Notes*, **3** (3): 180-181, 1 map.
- MONSON, GALE. 1949. Spring migration, Southwest Region. *Aud. Field Notes*, **3** (4): 218-220, 1 map.
- MOORE, MRS. E. M. 1949. Birds in Nelson Province. *New Zealand Bird Notes*, **3** (5): 134-135.
- MOORE, MRS. J. A. 1949. Black birds' nest in wash house. *New Zealand Bird Notes*, **3** (5): 136.
- MOREAU, R. E. 1948. Ecological isolation in a rich tropical avifauna. *Journ. An. Ecol.*, **17** (2): 113-126.
- MORLEY, AVERIL. 1949. Observations on courtship-feeding and coition of the marsh-tit. *Brit. Birds*, **42** (8): 233-239.
- MORSE, W. B. 1949. The band-tailed pigeon. *Oregon State Game Comm. Bull.*, **7** (7): 1, 5, 7, 5 figs.
- MÜLLER, A. 1949. Der Wanderfalke im Kampf um seine Beute [*Falco p. peregrinus*]. *Voegel Heimat*, **19** (8): 148-149.
- MÜLLER, MAX. 1949. Ansiedlung von Schleiereulen [*Tyto alba*]. *Orn. Beob.*, **46** (3): 75-79, 1 fig.
- MUNRO, GEORGE C. 1949. Some seeding plants detrimental to birds. *Elepaio*, **9** (10): 50-51.
- MURPHY, ROBERT C. 1949. The Seventh Pacific Science Congress. *Sci. Monthly*, **69** (2): 84-92, 10 photos.
- NELSON, BERNARD A. AND REUEL G. JANSON. 1949. Starvation of pheasants in South Dakota. *Journ. Wildl. Manag.*, **13** (3): 308-309, 1 table, 1 pl.
- NESTLER, RALPH B., JAMES B. DEWITT, AND J. V. DERBY, JR. 1949. Vitamin A

- storage in wild quail and its possible significance. *Journ. Wildl. Manag.*, **13** (3): 265-271, 2 tables.
- NESTLER, RALPH B., JAMES V. DERBY, JR., AND JAMES B. DEWITT. 1949. Vitamin A and carotene content of some wildlife foods. *Journ. Wildl. Manag.*, **13** (3): 271-274, 2 tables.
- NICHOLS, CHARLES K. 1949. Winter season, Hudson—St. Lawrence Region. *Aud. Field Notes*, **3** (3): 162-163, 1 map.
- NICHOLS, CHARLES K. 1949. Spring migration, Hudson—St. Lawrence Region. *Aud. Field Notes*, **3** (4): 201-203, 1 map.
- NICOD, L. 1949. Déplacement d'un nid de linotte *Carduelis cannabina* (L.). *Nos Oiseaux*, **20** (2): 44.
- NICKELL, WALTER P. 1949. A large nest of the rough-winged swallow. *Wilson Bull.*, **61** (3): 188-189.
- O'HARA, RICHARD. 1949. Spring census, May 15, 1949. *Goshawk*, **2** (3): 9-10.
- OLIVIER, GEORGES. 1949. Hivernage du Serin Cini (*Serinus c. serinus* (L)) en Haute-Normandie. *Oiseau*, **19** (1): 102-104.
- OLIVIER, GEORGES. 1949. Au sujet "du Perfectionnement Esthétique" chez les Oiseaux. *Oiseau*, **19** (1): 104-105.
- ONSLOW, G. HUGHES. 1949. Bill colour of roseate tern. *Brit. Birds*, **42** (5): 159.
- OVERINGTON, R. BRUCE. 1946. Notes from field and laboratory. *Maryland Nat.*, **16** (3): 63.
- OWENS, J. O. 1949. Strange flight behaviour of black-headed gulls. *Brit. Birds*, **42** (7): 222.
- PARKS, G. HAPGOOD. 1949. Diving herring gulls. *Bird-Banding*, **20** (3): 149.
- PATEFF, P. 1948. (Some ornithological observations on the Pomoriisko on the Black Sea Coast.) *Larus*, **2**: 22-28. In Russian with English summary.
- PAULUSSEN, W. 1948. La couvaison du hibou moyen-duc, *Asio otus otus* (L.), en Campine. *Gerfaut*, **38** (4): 187-188.
- PAULUSSEN, W. 1948. Le grege Castagneux *Podiceps ruficollis* (Pallas), le grebe à cou noir, *Podiceps n. nigricollis* Brehm, nicheurs dans la région de Turnhout. *Gerfaut*, **38** (4): 188-192.
- PENNYCOOK, CRAWFORD S. 1949. Caspian tern colony. *New Zealand Bird Notes*, **3** (5): 130.
- PENNYCOOK, CRAWFORD S. 1949. Birds in Temuka District. *New Zealand Bird Notes*, **3** (5): 135-136.
- PETTITT, R. G. 1949. Spotted redshank in Co. Dublin. *Brit. Birds*, **42** (5): 158.
- PFEIFER, SEB. 1949. Früher Nestbau des Zaunkönigs (*Troglodytes tr. troglodytes* (L.)). *Vogelwelt*, **70** (3): 84-85.
- PHILLIPS, ALLAN R. 1949. Nesting of the rose-throated becard in Arizona. *Condor*, **51** (3): 137-139, 1 fig.
- PIKE, MRS. WALTER E. 1949. Saw-whet owl at Coggon. *Iowa Bird Life*, **19** (2): 36-37, 2 figs.
- PLANČIĆ, JOSIP. 1947. Prilog poznavanju ishrane enkih ptičjih vrsta iz redova Columbae, Ralli, Galli. (Study of the stomach contents of 13 species belonging to these groups.) *Larus*, **1**: 109-120. English summary.
- PONCY, ROBERT. 1949. A propos des chutes de Cailles à Genève, en automne. *Nos Oiseaux*, 3-4 of **20** (204-5): 66, 1 map.
- PONCY, ROBERT. 1949. La migration des jeunes Mouettes rieuses en juillet près de Genève. *Nos Oiseaux*, 3-4 of **20** (204-5): 66-67.

- PONCY, ROBERT. 1949. Les Mouettes estivant sous le Lavaux. *Nos Oiseaux*, 3-4 of 20 (204-5): 67.
- PORTER, RUTH D. 1949. Kaneohe Naval Air Station area [Hawaii] Christmas count. *Elepaio*, 9 (8): 42-43.
- POTTER, JULIAN K., AND MURRAY, J. J. 1949. Winter season, Middle Atlantic Coast Region. *Aud. Field Notes*, 3 (3): 163-164, 1 map.
- POTTER, JULIAN K., AND MURRAY, J. J. 1949. Spring migration, Middle Atlantic Coast Region. *Aud. Field Notes*, 3 (4): 203-204, 1 map.
- POTTER, S. D. 1949. Breeding habits of dotterels. *New Zealand Bird Notes*, 3 (5): 128-129.
- POTTER, S. D. 1949. The elusive fern bird [*Bowdleria punctata*]. *New Zealand Bird Notes*, 3 (6): 162-163.
- POUGH, RICHARD A. 1949. [There Are Things We Must Do About Science and Natural Resources]. *Feathers*, 11 (9): 77-80.
- PRATT, IVAN, AND CHARLES CUTRESS. 1949. *Olssonella chivosca* n. sp. (Trematoda: Dicrocoeliidae) from the western evening grosbeak. *Journ. Parasit.*, 35 (4): 361-363, 4 figs.
- PRESTON, F. W. 1949. Catbird attacks snake. *Wilson Bull.*, 61 (2): 113-114.
- PRIOLO, ANGELO. 1949. La casarca in Sicilia. *Riv. Ital. Orn.*, 19 (3): 124-125, 1 fig.
- PUTNAM, LOREN S. 1949. The life history of the cedar waxwing. *Wilson Bull.*, 61 (3): 141-182, 4 figs., 8 tables.
- REEVE, ALEX. J. 1949. Pintail migrates to Europe. *Bird-Banding*, 20 (3): 149-150.
- REYNOLDS, JOHN. 1949. Autumn display of wood-pigeon. *Brit. Birds*, 42 (7): 219.
- RICHARDSON, FRANK. 1949. The status of native land birds on Molokai, Hawaiian Islands. *Pacific Sci.*, 3 (3): 226-230, 4 photos.
- RICHARDSON, R. A. 1949. Piping display by juvenile oyster-catchers in captivity. *Brit. Birds*, 42 (7): 221.
- RICHDALE, L. E. 1949. Inbreeding among birds in the wild state. *Emu*, 48 (4): 282-290, 1 pl.
- RICHDALE, L. E. 1949. The effect of age on laying dates, size of eggs, and size of clutch in the yellow-eyed penguin. *Wilson Bull.*, 61 (2): 91-98, 5 tables.
- RICHDALE, L. E. 1949. Buller's mollymawk: incubation data. *Bird-Banding*, 20 (3): 127-141, 2 photos.
- RICHTER, MAURICE JR. 1949. A March trip along the Virginia coast. *Raven*, 20 (5-6): 32-36 (mimeo.).
- RIPLEY, S. DILLON. 1949. Variations in the species *Pellorneum albiventre*. *Ibis*, 91 (3): 414-421, 2 figs.
- RIPLEY, S. DILLON. 1949. Avian relicts and double invasions in peninsular India and Ceylon. *Evolution*, 3 (2): 150-159, 1 fig.
- RIPLEY, S. DILLON. 1949. Texas habitat of Botteri's sparrow and gulf coast records of wintering sparrows. *Wilson Bull.*, 61 (2): 112-113.
- ROBBINS, C. S. 1949. Birds of the season. *Wood Thrush*, 4 (6): 232-233.
- ROBERTS, F. L. R. 1949. Sprague's pipit in northwest Iowa. *Iowa Bird Life*, 19 (2): 34.
- ROBINSON, ANGUS. 1949. The biological significance of bird song in Australia. *Emu*, 48 (4): 291-315, 2 figs., 2 maps.
- ROBINSON, FLORENCE H. 1949. Fulvous tree-duck at Southern Pines, N. C. *Chat*, 13 (3): 49.

- ROCKAFELLOW, RUTH R. 1949. Hawaii Audubon Society bird count 1948. *Elepaio*, **9** (8): 38-39, 1 table (mimeo.).
- ROCKAFELLOW, RUTH R. 1949. Pond and marsh Christmas count [Hawaii]. *Elepaio*, **9** (8): 41-42.
- ROOKE, K. B. 1949. Carrion-crow distracting and attacking squirrel. *Brit. Birds*, **42** (7): 211-212.
- ROOT, OSCAR M. 1949. Mimicry of the monarch butterfly by the viceroy. *Turtox News*, **27** (7): 153-154.
- ROSEN, MERTON N. AND ARTHUR I. BISCHOFF. 1949. The 1948-49 outbreak of fowl cholera in birds in the San Francisco Bay area and surrounding counties. *Calif. Fish and Game*, **35** (3): 185-192, 1 fig., 1 map.
- ROUGEOT, P. C. 1949. Remarques sur la Biologie des Guépiers du Gabon. *Oiseau*, **19** (1): 92-97.
- RUCNER, DRAGUTIN. 1947. *Muscicapa parva parva* Bechstein u oblasti jugoslavenske faune. (Summary of observations in Yugoslavia). *Larus*, **1**: 57-65, 1 map. English summary.
- RUCNER, DRAGUTIN. 1948. O nalazima *Limicola falcinellus falcinellus* (Pontopidjan) u Jugoslaviji. (Records of *L. f. falcinellus* in Yugoslavia). *Larus*, **2**: 39-45, 3 photos. English summary.
- RUCNER, DRAGUTIN. 1948. Podaci o dolaženju *Montifringilla n. nivalis* (L.) i *Plectrophenax n. nivalis* (L.) u oblast jugoslavenske ornitofaune. (Records of these species for Yugoslavia). *Larus*, **2**: 46-49. English summary.
- RUCNER, DRAGUTIN. 1948. Neobjavljeni materijal Antuna Maštrovića u vezi njegove rasprave "Prilog poznavanju Charadriida F. N. R. Jugoslavije." (Additional records of Charadriiformes by Antun Maštrović). *Larus*, **2**: 133-134.
- RUCNER, DRAGUTIN. 1948. Voljič kratkokrili (*Hippolais polyglotta* [Vieillot]) u Hrvatskom Primorju. (Nesting of this species near bay of Solini, Krk Island, Croatian Littoral). *Larus*, **2**: 134-135.
- RUTHERFORD, ROBERT M. 1949. Ten years of Pittman-Robertson wildlife restoration. *Wildl. Manag. Inst.*, pp. 1-128, 7 figs., 12 tables.
- RUTHKE, PAUL. 1949. "Scheuch-Flug" oder, Nahrung-Suchflug' beim Kuckuck? *Vogelwelt*, **70** (4): 120-121.
- RUTTER, R. J. 1947. A lifetime of conservation (W. E. Saunders). *Carling's Cons. Digest*, **1** (3): 2-3, portrait.
- SABINE, WINIFRED S. 1949. Dominance in winter flocks of juncos and tree sparrows. *Physiol. Zool.*, **22** (1): 64-85.
- SASSI, MORIZ. 1947. Dr. Frank M. Chapman (New York) gestorben am 15. November 1945. *Ann. Naturh. Mus. Wien*, **55**: 207-209.
- SAVILLE, D. B. O. 1949. Review of 'The flight of birds' by John H. Storer. *Can. Field-Nat.*, **63** (2): 93-94.
- SCHELLING-KAUFMANN, E. 1949. Beobachtungen an einem fischadlerhorst [*Pandion h. haliaetus*]. *Voegel Heimat*, **19** (9): 167-168.
- SCHIFFERLI, A. 1949. Schwankungen des Schleiereulenbestandes *Tyto alba* (Scopoli). *Orn. Beob.*, **46** (3): 61-75, 4 tables, 1 map.
- SCHINDLER, ULRICH. 1949. Vögel und Borkenkäferkalamitäten. *Vogelwelt*, **70** (4): 119-120.
- SCHRODER, HUGO H. 1949. Avocets have turned-up bills. *Nat. Hist.*, **58** (6): 282-283, 5 photos.
- SCHUHMACHER, EUGEN. 1949. Beobachtungen an der Nisthöhle des Mauerläufers [*Tichodroma muraria*]. *Vogelwelt*, **70** (3): 84.

- SCHUHMACHER, EUGEN. 1949. Über die Lebensweise des Steinadlers (*Aquila chrysaëtos* L.). *Vogelwelt*, **70** (4): 97–101.
- SCHULZ, HEINRICH. 1949. Zum Vorkommen der Rosenseeschwalbe, *Sterna dougallii* Montague, auf den nordfriesischen Inseln. *Vogelwelt*, **70** (3): 80–82.
- SCHWARTZ, CHARLES W. 1949. The prairie chicken in Missouri. *Mo. Cons.*, **10** (5): 8–9, 6 figs.
- S[HAFTESBURY], A. D. 1949. Baltimore oriole winters at Greensboro, N. C. *Chat*, **13** (3): 50.
- SHANTZ, H. L. 1949. Applied ecology in land management. *Bull. Aud. Soc. New Hampshire*, **18** (3): 79–83.
- SHARPE, MRS. R. B. 1949. Baltimore orioles at Chapel Hill [N. C.] in winter. *Chat*, **13** (3): 50.
- SHELTON, NAPIER. 1949. Glover-Archbold Park [D. C.]. *Wood Thrush*, **4** (6): 221–226, 1 map.
- SHEPPARD, R. W. 1949. The American brant on the Lower Great Lakes. *Can. Field-Nat.*, **63** (3): 99–100.
- SHORTRIDGE, GUY C. 1949. [Obituary of]. *Ibis*, **91** (3): 524–525.
- SIBSON, R. B. 1949. Visit to Little Barrier. *New Zealand Bird Notes*, **3** (6): 151–155.
- SKUTCH, ALEXANDER F. 1949. Do tropical birds rear as many young as they can nourish? *Ibis*, **91** (3): 430–435. With comments by David Lack, p. 455–458.
- SLACK, MABEL, AND ANNE L. STAMM. 1949. Dickcissel nests in the Louisville area. *Ky. Warbler*, **25** (2): 31–32.
- SLIJPER, H. J. 1949. Zomerwaarnemingen van de grote zeearend, *Melanitta f. fusca* (L.). *Limosa*, **22** (3): 328.
- SMITH, J. DONALD. 1949. Migratory water fowl. *Elepaio*, **9** (11–12): 60–64 (mimeo.).
- SNEDECOR, JAMES G. 1949. A study of some effects of sex hormones of the embryonic reproductive system and comb of the white leghorn chick. *Journ. Exp. Zool.*, **110** (2): 205–246, 8 figs., 14 tables.
- SNYDER, L. L. 1949. A correction. *Can. Field-Nat.*, **63** (4): 165.
- SNYDER, L. L. 1949. The snowy owl migration of 1946–47. Third report of the snowy owl committee. *Wilson Bull.*, **61** (2): 99–102, 1 map.
- SOOTER, CLARENCE A. 1949. Birds feeding on European corn borer in Nebraska. *Wilson Bull.*, **61** (2): 109–110.
- SOUTHAM, HERBERT H. 1949. Caspian tern and ring-billed gull colonies, Green Island, Prince Edward County, Ont. *Can. Field-Nat.*, **63** (3): 115–116.
- SOUTHERN, JOHN AND J. H. OWEN. 1949. [Injury-feigning of chaffinch.] *Brit. Birds*, **42** (8): 243.
- SOUTHERN, JOHN AND ROGER WHITTENBURY. 1949. Frequent "injury-feigning" of willow-warbler. *Brit. Birds*, **42** (8): 245.
- SOUTHERN, J. 1949. Late song of marsh-warbler. *Brit. Birds*, **42** (8): 245–246.
- SPAULDING, S. R. 1949. Long-billed curlew and marbled godwit [at Cortez, Fla.]. *Fla. Nat.*, **22** (4): 88–89.
- SPOFFORD, WALTER R. 1949. Mortality of birds at the ceilometer of the Nashville airport. *Wilson Bull.*, **61** (2): 86–90.
- SPRATT, NELSON T. JR. 1949. Nutritional requirements of the early chick embryo. *Journ. Exp. Zool.*, **110** (2): 273–298, 9 figs.
- SPRUNT, ALEXANDER JR. 1949. Unusual observations from the Lake Okeechobee Region. *Fla. Nat.*, **22** (4): 81–82.

- STADLER, HANS. 1948. Les inquilins et parasites des nids de l'hirondelle de rivage *Riparia riparia* (L.). *Alauda*, **16**: 40-54.
- STAGER, KENNETH E. 1949. Winter season, Southern Pacific Coast Region. *Aud. Field Notes*, **3** (3): 184-186, 1 map.
- STAGER, KENNETH E. 1949. Spring migration, Southern Pacific Coast Region. *Aud. Field Notes*, **3** (4): 223-224, 1 map.
- STAMM, ANNE L. 1949. Yellow-throated vireo nesting in Louisville. *Ky. Warbler*, **25** (2): 37-38.
- STEARNS, E. I. 1949. The study of hawks in flight from a blimp. *Wilson Bull.*, **61** (2): 110.
- STEINBACHER, GEORG. 1949. Zur Brutbiologie der Bachstelze, *Motacilla a. alba* L., und der Gebirgsstelze, *Motacilla c. cinerea* Tunst. *Orn. Mitt.*, **10** (6): 47-48, 1 fig.
- STEWART, CHARLES A. 1949. Some recent changes in bird ranges in the state of Iowa. *Iowa Bird Life*, **19** (2): 26-28.
- STEWART, ROBERT E. 1948. The ecological distribution of birds. *Maryland Nat.*, **18** (2): 23-29, 1 chart.
- STIDOLPH, MRS. N. F. 1949. Bird life on an estuary. *New Zealand Bird Notes*, **3** (5): 133.
- STIDOLPH, R. H. D. 1949. Migratory waders in Wellington Province. *New Zealand Bird Notes*, **3** (5): 126-127.
- STONER, EMERSON A. 1949. Large 'sets' of cowbird eggs. *Iowa Bird Life*, **19** (2): 35.
- STONER, EMERSON A. 1949. Mourning doves nesting on old squirrel nests. *Iowa Bird Life*, **19** (2): 36.
- STONER, EMERSON A. 1949. Butcher bird feeds on ground squirrel. *Wilson Bull.*, **61** (3): 187.
- STOTT, KEN JR. 1949. Sagittarius. *Zoonooz*, **22** (8): 3-4, 1 photo.
- SUMMERS-SMITH, D. AND M. 1949. Autumn display of starling. *Brit. Birds*, **42** (7): 212.
- SUMMERS-SMITH, D. AND M. 1949. "Injury-feigning" of yellow wagtail. *Brit. Birds*, **42** (8): 243-244.
- SUMMERS-SMITH, D. AND M., AND R. W. H. NIND. 1949. House-martins settling on trees with foliage. *Brit. Birds*, **42** (8): 246-247.
- SUNKEL, WERNER. 1949. Schwarzhalsstaucher im Vogelsberg [*Podiceps n. nigricollis*]. *Vogelwelt*, **70** (3): 87-88.
- SUTTON, GEORGE MIKSCH, AND HAVEN H. SPENCER. 1949. Observations at a nighthawk's nest. *Bird-Banding*, **20** (3): 141-149, 2 photos.
- SVOBODA, STANISLAV. 1948. Zajímavé případy při hnízdění. (Interesting nidification in birds.) *Česk. Orn.*, **15** (2): 14-17, 2 figs. French summary.
- SVOBODA, STANISLAV. 1948. Hnízdění a tahy rybáku černých (*Chlidonias n. nigra* [L.]) na Moravě. (Nidification and migration). *Česk. Orn.*, **15** (4): 38-44. French summary.
- SWANBERG, OLOF. 1949. Studies of some species rarely photographed. XXI. The great snipe. *Brit. Birds*, **42** (7): 208, 5 pls.
- SZCZEPSKI, JAN B. 1948. Kroužkování ptáků v Polsku. (Some records from Poland). *Česk. Orn.*, **15** (3): 26-31, 1 fig.
- TABER, RICHARD D. 1949. Observations on the breeding behavior of the ring-necked pheasant. *Condor*, **51** (4): 153-175, 11 figs.
- TARR, HAROLD E. 1949. Notes on the of [sic] birds of Long Island, Abrolhos Group, Western Australia. *Emu*, **48** (4): 276-282, 3 pls.

- TAYLOR, W. L. 1948. The capercaillie in Scotland. *Journ. An. Ecol.*, **17** (2): 155-157.
- TEBBUTT, C. F. 1949. Carrion crow displaying to hooded crow. *Brit. Birds*, **42** (8): 242.
- TEBBUTT, C. F. 1949. Mute swan's method of breaking ice. *Brit. Birds*, **42** (8): 249.
- TEN KATE, C. G. B. 1949. Terugvondsten van in het buitenland geringde vogels, 22. *Limosa*, **22** (3): 323-328.
- THOMPSON, D. R. 1949. Bobs away. *Wis. Cons. Bull.*, **14** (5): 17-20, 2 figs., 1 table.
- THOMPSON, STUART L. 1947. Recollections of Ernest Thompson Seton. *Carling's Cons. Digest*, **1** (1): 2, 4 figs.
- THOMPSON, STUART L. 1947. Taverner, the naturalist. *Carling's Cons. Digest*, **1** (4): 2, portrait.
- TILY, MRS. I. 1949. Food of harrier. *New Zealand Bird Notes*, **3** (6): 155.
- TINKHAM, ERNEST R. 1949. Notes on nest-building of the vermillion flycatcher. *Condor*, **51** (5): 230-231.
- TORDOFF, HARRISON B. 1949. Summer tanager in Michigan. *Wilson Bull.*, **61** (2): 112.
- TRAYLOR, MELVIN A., JR. 1949. Notes on some Veracruz birds. *Fieldiana-Zool.*, **31** (32): 269-275.
- TROTT, A. C. 1949. The breeding seasons of sea-birds near Jeddah. *Ibis*, **91** (3): 526.
- TROUCHE, LUCIUS. 1948. Contribution à l'étude des oiseaux des Bouches-du Rhône (cont.). *Alauda*, **16**: 147-167, 1 table.
- TROUCHE, LUCIUS. 1948. Le martin noir *Apus apus* L. dans la région d'Arles. *Alauda*, **16**: 233-235.
- TROUCHE, LUCIUS. 1948. De quelques espèces devenues rares dans le département des Bouches-du-Rhône (cont.). *Alauda*, **16**: 235-236.
- TUCKER, B. W. 1949. Species and subspecies: a review for general ornithologists. *Brit. Birds*, **42** (5): 129-134, cont.
- TUCKER, B. W. ET AL. 1949. The immigration of American pectoral sandpipers in the autumn of 1948. *Brit. Birds*, **42** (5): 135-143, pls. 23-25.
- TUCKER, B. W. 1949. Species and subspecies: A review for general ornithologists [cont.]. *Brit. Birds*, **42** (7): 193-205.
- TUFTS, R. W. 1949. First record for white pelican in Nova Scotia. *Can. Field-Nat.*, **63** (3): 116.
- TUFTS, R. W. 1949. Swallow-tailed kite in Nova Scotia. *Can. Field-Nat.*, **63** (3): 116-117.
- TUFTS, R. W. 1949. Eastern glossy ibis in Nova Scotia. *Can. Field-Nat.*, **63** (3): 117.
- VAN ARSDALL, C. A. 1949. A list of the breeding birds of Mercer County, Kentucky. *Ky. Warbler*, **25** (2): 21-29.
- VAN DEN AKKER, JOHN B. 1949. Winter season, Great Basin, Central Rocky Mountain Region. *Aud. Field Notes*, **3** (3): 178-180, 1 map.
- VAN DEN AKKER, JOHN B., AND WILSON, VANEZ T. 1949. Spring migration, Great Basin, Central Rocky Mountain Region. *Aud. Field Notes*, **3** (4): 217-218, 1 map.
- VAN IJZENDOORN, A. L. J. 1949. Gedrag van grutto's, *Limosa limosa* (L.), in een zwermspreeuw, *Sturnus vulgaris* L. *Limosa*, **22** (3): 330-331.
- VAN OORDT, G. 1949. Die Eiderenten [*Somateria mollissima*] von Vlieland. *Voegel Heimat*, **19** (10): 181-182.

- VAN VORST, NELLIE G. 1949. Summer birds of upper New Hampshire. Bull. Aud. Soc. New Hampshire, **18** (3): 84-85.
- VASIĆ, VLADISLAV. 1948. O postanku geografskih varijacija obojenja perjanog ruha kod ptica. (The formation of geographical color variation of plumage of birds). Larus, **2**: 124-131. English summary.
- VAURIE, CHARLES. 1949. A revision of the bird family Dicruridae. Bull. Amer. Mus. Nat. Hist., **93** (4): 203-342, 14 figs., 12 tables.
- VELECKÝ, ANTONÍN. 1948. Hnízdění datla tříprstého alpského v Radhošťských Beskydech. *Picoides tridactylus alpinus* (Brehm). (nidification). Česk. Orn., **15** (3): 31-32. French summary.
- VINCENT, A. W. 1949. On the breeding habits of some African birds. Ibis, **91** (3): 483-507.
- VISHER, STEPHEN S. 1949. Bird study in South Dakota. S. Dak. Bird Notes, **1** (1): 4-7.
- VITOSLAVSKÝ, O. 1948. Kos černý ♂ X drozd zpěvný ♀. (Male *Turdus m. merula* bred with female *Turdus ericetorum philomelos*). Česk. Orn., **15** (1): 6-7. English summary.
- VON BOXBERGER, L. 1949. Zum Gedächtnis Oskar Heinroths. Vogelwelt, **70** (3): 82-84.
- VON BOXBERGER, L. 1949. Ei von *Aepyornis ingens*. Vogelwelt, **70** (3): 86.
- VON BOXBERGER, L. 1949. Betrachtungen über die Lage der Stuben-vogelliebhaberei in Deutschland. Vogelwelt, **70** (4): 110-111.
- VON HAARTMAN, LARS. 1949. Svartvita flugsnapparens, *Muscicapa hypoleuca* (Pall.), hemortstrohet. (The "ortstreue" of the pied flycatcher). Vår Fågelvärld, **8** (2): 74-80. English summary.
- VON SCHWEPPENBURG, H. FRHR. GEYR. 1949. Zur Theorie der Zugrichtung. Ardea, **36** (4): 219-257.
- VOOUS, K. H. 1949. Het voorkomen van het Gewone in het Vale Stormvogeltje, *Hydrobates p. pelagicus* (L.) en *Oceanodroma l. leucorhoa* (Vieill.), in Amsterdam. Ardea, **36** (4): 265-268. English summary.
- VOOUS, K. H. AND J. G. VAN MARLE. 1949. The races of *Charadrius hiaticula* L. occurring in the Netherlands. Limosa, **22** (3): 319-320.
- WALKER, ALEX. 1949. Townsend solitaire in the Coast Range of Oregon. Condor, **51** (4): 190.
- WALKER, ARNOLD B. 1949. Unusual display of greenfinch. Brit. Birds, **42** (5): 151.
- WALKER, ARNOLD B. 1949. Male cuckoo playing with dry grass. Brit. Birds, **42** (5): 152.
- WALKER, ARNOLD B. 1949. Herring-gull "paddling" on grass field. Brit. Birds, **42** (7): 222-223.
- WALKINSHAW, LAWRENCE H. 1949. Twenty-five eggs apparently laid by a cowbird. Wilson Bull., **61** (2): 82-85, 1 table.
- WALKINSHAW, LAWRENCE H. 1949. Some whistling swan observations in western Alaska. Wilson Bull., **61** (2): 111.
- WALKINSHAW, LAWRENCE H. 1949. Apparent observations of the whooping crane in central Saskatchewan. Can. Field-Nat., **63** (2): 78-80.
- WALTERS, J. 1949. De avifauna van de Sloterdijkermeer polder in zijn naaste omgeving (Amsterdam); deel 1. Limosa, **22** (3): 281-294, 2 tables, 2 maps.
- WÄLTI, E. 1949. Weidenlaubvogel als Winterausharrer. Orn. Beob., **46** (3): 89-90.

- WAMPOLE, JOHN H. 1949. Two observations of wing-flashing by mockingbirds. *Wilson Bull.*, **61** (2): 113.
- WANN, TOM. 1949. Fall migration of waterfowl. *Cons. Volunteer*, **12** (70): 12-13.
- WATTERS, W. A. 1949. Bird life in north-west Otago. *New Zealand Bird Notes*, **3** (6): 157-159, 1 map.
- WEITNAUER, E. 1949. Nahrung der Schleierule. *Orn. Beob.*, **46** (3): 79.
- WEITNAUER, E. 1949. Trauriges Spyrenjahr 1948. *Orn. Beob.*, **46** (3): 80-85, 1 fig.
- WEITNAUER, E. 1949. Hoch- und Ausweichflüge von einjährigen Mauersegeln bei Einbruch der Dämmerung oder bei Schlechtwetterperioden. *Orn. Beob.*, **46** (3): 86-89.
- WESTALL, P. R. 1949. Autumn display of white wagtail. *Brit. Birds*, **42** (5): 151-152.
- WETMORE, ALEXANDER. 1949. The pied-billed grebe in ancient deposits in Mexico. *Condor*, **51** (3): 150.
- WHATMOUGH, F. 1949. Abnormal eggs of the southern puffin (*Fratercula arctica grisea*). *Ool. Rec.*, **23** (2): 17-19.
- WHITEHEAD, W. E. 1949. Ground-nesting robins. *Can. Field-Nat.*, **63** (2): 91, 1 fig.
- WHITLOCK, R. 1949. Display of teal. *Brit. Birds*, **42** (8): 249-250.
- WILKINSON, A. S. 1949. Kiwi on Kapiti Island. *New Zealand Bird Notes*, **3** (5): 113.
- WILKINSON, RALPH. 1949. An unusual robin nest and a turkey vulture family. *Jack-Pine Warbler*, **27** (2): 56-58, 1 pl.
- WILLIAMS, GEORGE G. 1949. Winter season, South Texas Region. *Aud. Field Notes*, **3** (3): 176-177, 1 map.
- WILLIAMS, GEORGE G. 1949. Spring migration, South Texas Region. *Aud. Field Notes*, **3** (4): 215-216, 1 map.
- WILLOUGHBY, JOHN E., AND CRONE, CATHERINE. 1949. May regional census. *Wood Thrush*, **4** (6): 230-231, 1 table.
- WILSON, GORDON. 1949. Horned lark breeding in Warren County. *Ky. Warbler*, **25** (2): 35.
- WILSON, R. A. 1949. Late Edgar F. Stead—an appreciation. *New Zealand Bird Notes*, **3** (5): 114-115.
- WINGSTRAND, KARL G. 1949. Kärrsångaren, *Acrocephalus palustris* (Bechst.), i Sverige. (The marsh warbler in Sweden. Some contributions to the discussion of its habits and distribution). *Vår Fågelvärld*, **8** (2): 49-74, 6 figs., 2 tables. English summary.
- WOLDEN, B. O. 1949. Towhee as a winter resident in Emmet County. *Iowa Bird Life*, **19** (2): 33.
- WOOD, DALE T. 1949. The blue grosbeak in Santa Barbara County, California. *Condor*, **51** (3): 151.
- WOOD, HAROLD B. 1949. Laughing gulls tread out their food. *Bird-Banding*, **20** (2): 103.
- WOOD, KERRY. 1947. Protect those predators. *Carling's Cons. Digest*, **1** (2): 7-9, 9 figs.
- WOODBURY, ANGUS M., CLARENCE COTTAM AND JOHN W. SUGDEN. 1949. Annotated check-list of birds of Utah. *Bull. Univ. Utah, Biol. Ser.*, **11** (2), **39** (16): 1-40, ills.

- WORTH, C. BROOKE. 1949. Birds and human disease. *Wilson Bull.*, **61** (3): 183-186.
- YEATES, G. K. 1949. Les Oiseaux Nicheurs des Iles Shetland. *Oiseau*, **19** (1): 1-10, 4 pls.
- YOCOM, CHARLES F. 1949. Sight records of loons in southeastern Washington. *Murrelet*, **30** (1): 20.
- YOCOM, CHARLES F. 1949. Mating of wild and pinioned Canada geese. *Condor*, **51** (4): 189.
- YOCOM, CHARLES F. 1949. A study of sex ratios of mallards in the state of Washington. *Condor*, **51** (5): 222-227, 1 map, 3 tables.
- YOUNG, J. J. Baldwin. 1949. Flocking of ravens. *Brit. Birds*, **42** (5): 151.
- YOUNG, R. T. 1949. A note concerning certain microphallid trematodes infecting shore birds (*Limosa fedoa* and *Catoptrophorus semipalmatus inornatus*) with description of a new species. *Journ. Parasit.*, **35** (4): 353-357, 4 figs.
- ZIM, HERBERT S. 1949. Homing pigeons. (Wm. Morrow & Co., New York), pp. 64, figs.
- ZIMMERMAN, F. R. 1949. Baldpate. *Wis. Cons. Bull.*, **14** (5): 38-39, 1 fig.

OBITUARIES

CHARLES TAYLOR VORHIES, an Associate Member of the American Ornithologists' Union since 1918, died suddenly in Washington, D. C., on March 10, 1949. Born in Henry County, Iowa, September 7, 1879, he attended public grade and high schools and received his B.S. from Iowa Wesleyan College in 1902. In 1908, he became the first to receive the Ph.D. in zoology at the University of Wisconsin. As professor of zoology and botany at the University of Utah, he served also from 1911 to 1913 as acting dean of the medical school. Moving to Tucson in 1915, he became a professor at the University of Arizona, where for years he was head of the department of entomology and economic zoology. Among other positions, he served for a period as acting president of the University. He would have retired June 30, 1950.

Originally an entomologist, Dr. Vorhies later worked mainly on the lives and ecology of "desert" rodents. Well versed also in herpetology and ornithology, he was one of our few true naturalists. His leadership in the field of ecology was recognized in his election as president of the Ecological Society of America in 1939. Long active in the cause of conservation, he helped found the Arizona Game Protective Association, the Tucson Natural History Society, and the Arizona Wildlife Federation which he served as secretary-treasurer for many years. He was a vice-president and chairman of the Committee on Conservation Education of the National Wildlife Federation; a fellow of the American Association for the Advancement of Science, and president of its Southwestern Division in 1933; and active in other scientific and honorary societies.

Most of his ornithological papers appeared in 'The Condor' (1921 to 1947). He will be especially remembered for such ecological papers as 'Do Southwestern quail require water?' (Amer. Nat., **62**: 446-452, 1928) and his studies of rodents, particularly his pioneering 'Water requirements of desert animals in the Southwest' (Univ. Ariz. Agr. Exp. Sta., Tech. Bull., **107**, 1945). His death is a tragic loss to his associates, to science, and to the cause of intelligent land use.—ALLAN R. PHILLIPS.

ROBERT BRUCE HORSFALL, an Associate elected in 1905, died at Long Branch, New Jersey, March 24, 1948, at the age of 79. He was born at Clinton, Iowa, on October 21, 1868, where his father had emigrated from England. He studied at the