

THE THIRTY-SEVENTH STATED MEETING OF THE
AMERICAN ORNITHOLOGISTS' UNION.

BY T. S. PALMER.

THE Thirty-seventh Stated Meeting of the American Ornithologists' Union was held at the American Museum of Natural History in New York, November 10-13, 1919. On account of the epidemic of influenza which prevailed in 1918, this meeting was the first public one held for two years and the first one since the war. Naturally the attendance was above the average and the program more extended than usual — in fact the meeting continued beyond the formal sessions and with the excursions occupied most of the week.

Attendance. The total attendance of Fellows, Members, Associates and visitors was about 125. The Fellows present numbered 28, as many as attended the New York meeting of 1913 and the largest number at any meeting in the history of the Union. Among those present were three of the nine surviving Founders, Dr. J. A. Allen, Chas. F. Batchelder, and Dr. A. K. Fisher and ten members elected at the first meeting in 1883: seven Fellows; Prof. W. B. Barrows, Ruthven Deane, Dr. Jonathan Dwight, Dr. Geo. Bird Grinnell, Dr. T. S. Roberts, John H. Sage, and W. E. Saunders; two Members, E. T. Seton and C. H. Townsend; and one Associate; H. K. Coale. The Union had the unusual pleasure of entertaining one of its Honorary Fellows, William Lutley Selater, of London, well known as the editor of 'The Ibis' and the author of many important publications on ornithology. Thirty-five years ago the Union had the pleasure of greeting Mr. Selater's father, the late Dr. P. L. Selater, who with the late Howard Saunders was visiting America and attended the second meeting in New York, in 1884. Among others who came from a distance were two representatives from the region west of the Mississippi River, Dr. T. S. Roberts of Minnesota and H. S. Swarth from California; four from Canada,

J. H. Fleming, W. E. Saunders, P. A. Taverner and Hoyes Lloyd; and several Members and Associates who had recently returned from service in France.

Business Meetings. The first day was devoted to meetings of the Council, which lasted from 10.30 A. M. to nearly 4 P. M., and two evening meetings, one of the Fellows at 7.40 P. M. and the other of the Fellows and Members at 8.30 P. M. At the brief meeting at 7.40 P. M. the two vacancies in the list of Fellows were filled by the election of Joseph Harvey Riley of the U. S. National Museum and Alexander Wetmore of the Biological Survey, and two amendments to the By-Laws were adopted. One of these amendments in Art. V, Sec. 4, provides for the restoration of delinquent members upon payment of dues without the delay and formality of reelection, and one in Art. VII, Sec. 3, provides more specifically for the acceptance and administration of trust funds.

At the meeting of the Fellows and Members called to order by the President, 25 Fellows and 13 Members were present. Following the roll call and the reading of the minutes of the previous meeting, the report of the Secretary was presented. This report showed a net gain of 71 members during the year. In November, 1918, the total number of members was 953 while the present membership was approximately 1024, distributed as follows: Fellows, 48; Retired Fellows, 3; Honorary Fellows, 19; Corresponding Fellows, 63; Members, 84; and Associates, 807. During the year the Union lost 16 members by death, 14 by resignation and 39 by delinquency. The deaths (counting six which occurred in the previous year, news of which was delayed) included those of one Fellow, one Honorary Fellow, two Corresponding Fellows, one Member and eleven Associates (see p. 125). Two of these members, Mrs. Olive Thorne Miller and Dr. Henry K. Oliver were the oldest members and the latter was the only American ever connected with the Union who had practically reached the age of 90.

The Secretary reported that notices of the last annual meeting had been published in 'Bird Lore,' 'The Condor,' and 'Science' and brief summaries had been sent to several foreign journals including 'The Emu,' 'The Ibis,' and 'Nature.' A report of the meeting had also been sent to all the Corresponding Fellows, who could be reached under existing restrictions on foreign mails.

A revised list of the members in military and naval service had been published in the January 'Auk' and, with additions since received, the total number in active service was about 90. So far as known only four of these had lost their lives in military or naval service. During the year efforts to induce libraries to complete their sets of 'The Auk' had been continued and resulted in the sale of a number of back volumes and copies of the Indexes. A census of complete sets of 'The Auk' had been undertaken and the reports thus far received, indicate that the total number of complete sets now in existence in public and private libraries does not exceed 150.

The report of the Treasurer showed that the finances of the Union were in a highly satisfactory condition with a substantial balance of \$1018.08 in receipts over current expenses and a total surplus including income from life memberships and other invested funds of more than \$7000. Through a provision in the will of the late William Brewster a bequest of \$2000 has been made to the Union and this sum, left in trust, will be received in due time.

As a result of the election of officers the present incumbents were reelected as follows: President, John H. Sage; Vice Presidents, Witmer Stone and George Bird Grinnell; Secretary, T. S. Palmer; Treasurer, Jonathan Dwight; Members of the Council, Ruthven Deane, William Dutcher, Joseph Grinnell, Frederic A. Lucas, Harry C. Oberholser, Charles W. Richmond, and Thomas S. Roberts.

On recommendation of the Council, one Honorary Fellow, 15 Corresponding Fellows and 247 Associates were duly elected (see p. 118). In the election of 5 Members, Massachusetts was represented by two and New York, Ohio, and Missouri by one each, the successful candidates being John A. Farley, Thos. E. Penard, Dr. A. H. Wright, Prof. F. H. Herrick and Harry Harris.

The Committee on Biography and Bibliography through its Chairman, Dr. Palmer, presented a brief verbal report showing progress in several lines of work. The 'Index of Portraits of Ornithologists' now contains entries of more than 800 individuals nearly half of which are those of present or past members of the Union. The list of published letters of Audubon in course of preparation by Mr. Deane is progressing and the author hopes

to have it completed early in the year. Some of the results of the work of the Committee have appeared in the October 'Auk' in Richmond's account of Forster's Edition of Le Vaillant's 'Oiseaux d'Afrique,' Stone's article on 'Jacob Post Giraud, Jr., and his Works', and the list of graves of prominent ornithologists.

From the friends of William Brewster, the Union received a check for \$5200 for a fund to be known as the William Brewster Memorial. This fund will be invested and beginning in 1921, the income will be awarded once in two years, "in the form of a medal and an honorarium to the author of the most important contribution to the ornithology of the Western Hemisphere, during the period named."

Resolutions were adopted expressing the thanks of the Union to the President and Trustees of the American Museum of Natural History, to the officers of the Linnaean Society, to the Explorers' Club, and to the Director and Members of the Executive Committee of the New York Zoölogical Society for the various courtesies extended during the 37th meeting of the Union.

Public Meetings. The meetings devoted to the presentation and discussion of scientific papers occupied three full days, November 11, 12 and 13, from 10.30 A. M. to 5.30 P. M., with an hour or more intermission for luncheon. The program, given in detail elsewhere, included 40 papers on a wide range of topics. Considerable discussion developed on some of the subjects, but even with long sessions the time was insufficient and several papers were necessarily read by title.

The opening papers each morning were reminiscent in character. On Tuesday and Wednesday were presented the memorial addresses on Lyman Belding and William Brewster and on Thursday a series of three very interesting accounts of the birds observed in France by Messrs. Griscom, Sanborn and Harper. Mr. S. P. Baldwin's paper on 'Bird Banding by Means of Systematic Trapping' was a most original and interesting contribution and elicited considerable discussion. From experiments extending over several years at Cleveland, O., and Thomasville, Ga., he found that certain birds seemed to develop the 'trap habit' and the same bird would enter a trap so often in search of food that it spent much of its time inside the trap. At Thomasville, Ga., the same individual

migrants, as shown by their bands, were caught repeatedly in several successive years, thus showing that they followed identical routes. Mr. W. L. Slater gave a brief account of the British Ornithologists' Union and its work, outlined the plan of the 'Systema Avium' or series of Check Lists of Birds of the principal regions of the world, and submitted a proposal for holding an International Congress of Ornithology in the United States in 1921. The illustrated papers by Dr. Stone on the birds of the Chiricahua Mts., Ariz., and by Dr. Chapman on South American Birds represent the best type of papers — interesting and instructive alike to the layman and the specialist. Technical papers such as those by Mr. Chapin on African Rails, Messrs. Nichols and Griscom on Seaside Sparrows, Mr. Swarth on Fox Sparrows, Dr. Matthew on *Diatryma*, and Dr. Stone on the Use and Abuse of the Genus were interspersed through the program, while habits of birds were discussed at length in the interesting papers by Miss Sherman, Dr. Chas. W. Townsend and Mr. C. W. Leister. Progress in Ornithology in 1919, brought out discussion by a dozen members who reviewed the various phases of activity during the year, and Dr. Grinnell's 'Recollections of Audubon Park' and Mr. Crandall's 'Birds of the New York Zoölogical Park' prepared the members for the trips on Friday.

Thursday afternoon was devoted to a series of six papers illustrated by ten reels of motion pictures. The audience thus had an opportunity of comparing some of the best recent motion pictures among which those of Sage Grouse by Mr. W. L. Finley and those of the Heath Hen by Mr. Norman McClintock were especially notable.

Other Events. On the three days of the public meetings the members and visitors were guests of the Linnaean Society at luncheon which was served in the bird hall on the second floor of the Museum. On Wednesday evening, the annual dinner was held in the Mitla Cafe in the Museum, followed by a reception in the Bird Department where an opportunity was afforded of examining the wealth of material in the study series of birds, and especially some of the recent collections from South America and Africa. On Tuesday evening the Union was entertained at the Explorers' Club, 345 Amsterdam Ave., when Dr. Chapman presented his illustrated paper on South American Birds followed by a conversa-

zione and an opportunity of examining the unique library of works on travel belonging to the Club. On Friday morning, after adjournment of the regular meeting, a trip was made to Audubon Park at Broadway and 157th St., where under the guidance of Dr. George Bird Grinnell, a party of about 20 visited the home of John James Audubon and inspected the room that he used as a study and the one in which he died. The points of interest associated with the adjoining homes of Victor Gifford and John Woodhouse Audubon were explained and a visit was paid to the Audubon Monument and the Geo. N. Lawrence tomb in Trinity Cemetery. At noon about 40 members assembled at the Administration Building in the New York Zoölogical Park where they were entertained at luncheon. After an explanation by Dr. Hornaday of the Rungius' series of paintings and the wonderful collection of heads and horns of big game, the party was conducted by Messrs. Beebe and Crandall through the bird houses where two hours were spent in examining in life many rare foreign birds, including the Argus Pheasant, Cock of the Rock, Kagu, three Birds of Paradise and many other interesting species. On Saturday some of the members visited the quaint old New York City Marble Cemetery, on Second St., near First Avenue, which contains the grave of J. P. Giraud, Jr., author of the 'Birds of Long Island' and 'Sixteen New Birds of Texas.' Later in the day Audubon's original drawings, which are preserved in the library of the New York Historical Society, were examined.

An attractive feature of the meeting was the special exhibits arranged for the occasion by the American Museum. In one of the alcoves in the Bird Hall were shown a number of paintings and sketches of birds by Louis Agassiz Fuertes and Miss Althea R. Sherman; in a case in the lecture room was an exhibit of mounted birds containing some of the characteristic species of the avifauna of the war zone; and a large case near the entrance of the Museum contained an exhibit commemorating the centennial of the Expedition to the Rocky Mountains under the command of Major Stephen H. Long in 1819-20. This expedition which was accompanied by the naturalists Thomas Say and Titian Ramsay Peale, was the first U. S. Government expedition on which naturalists were officially detailed. A map showing the route of the party, the official report, and specimens of the 13 new birds described by

Say, copies of portraits and publications of Long, Say and Peale, pictures of Say's home and several unpublished manuscripts served to visualize the work of these early explorers.

Results. In addition to the opportunities for personal conference and discussion, for comparison of specimens and consultation of books and records, several important results were accomplished during the sessions. Chief among these were the formal acceptance of the William Brewster Memorial and the appointment of a special committee to administer the fund, the reorganization of the Committee on Nomenclature and Classification of North American Birds, authorization of the appointment of a committee to prepare a decennial index of 'The Auk' covering the years 1911 to 1920, consideration of the plan for the 'Systema Avium' undertaken by the B. O. U., and a proposal for an International Ornithological Congress in 1921. Those who attended the New York meeting will long remember the first reunion after the war as one combining the interests of the present with memories of the past and especially in affording unusual opportunities of visiting Audubon's home and monument and examining the original drawings of his great work 'The Birds of America.'

The next meeting will be held in Washington, D. C., in November, 1920.

PROGRAM

(Papers marked with an asterisk were illustrated by lantern slides)

TUESDAY

- 1 In Memoriam — Lyman Belding. Dr. A. K. Fisher, Washington, D. C. (30 min.)
- 2 Greetings from the British Ornithologists' Union. W. L. Selater, London, England. (20 min.)
- 3 Exhibition of a Sparrow-proof Bird-nesting Box. Ernest Thompson Seton, Greenwich, Conn. (5 min.)
- 4 Recollections of Audubon Park. Dr. Geo. Bird Grinnell, New York. (20 min.)
- 5 Winter Bird Life in Montana. Aretas A. Saunders, South Norwalk, Conn. (20 min.)
- 6 A few Words for a Slighted Bird [the Coot]. Dr. Harry C. Oberholser, Washington, D. C. (10 min.)
- 7 Nesting Habits of the Nighthawk at Tacoma, Wash. J. Hooper Bowles, Tacoma, Wash. (Read by title).

- 8 Bird Banding by Means of Systematic Trapping. S. Prentiss Baldwin, Cleveland, O. (25 min.)
- 9 Further Notes on the Birds of Hatley, Quebec, 1919. Henry Mousley, Hatley, Quebec. (Read by title).
- 10 Wm. L. Baily Sr., as an Ornithologist, with special reference to Unpublished Plates of Hummingbirds. Wm. L. Baily, Philadelphia, Pa. (30 min.)
- 11 *The Heath Hen of Marthas Vineyard. Dr. George W. Field, Washington, D. C. (15 min.)
- 12 *Some Notes on the Plumage of the Ruffed Grouse. Dr. Arthur A. Allen, Ithaca, N. Y. (10 min.)
- 13 *Anomalous Nesting of the Robin. Ernest Thompson Seton, Greenwich, Conn. (10 min.)
- 14 *Nesting of the Bohemian Waxwing [in British Columbia]. Harry S. Swarth, Berkeley, Calif. (10 min.)
- 15 *Observations on the Birds of the Chiricahua Mts., Arizona. Dr. Witmer Stone, Philadelphia, Pa. (45 min.)
- 16 *Notes on South American Birds. Dr. Frank M. Chapman, New York. (60 min.)

WEDNESDAY.

- 17 In Memoriam — William Brewster. Henry W. Henshaw, Washington, D. C. (Read by Dr. Frank M. Chapman). (30 min.)
- 18 An Appreciation of William Brewster. Dr. J. G. Gehring, Bethel, Me. (Read by Dr. Thomas Barbour). (10 min.)
- 19 Progress in Ornithology in 1919. Introduced by the Secretary. Discussion by 10 members, closed by W. L. Sclater. (90 min.)
- 20 Questions Concerning Bird Life. Miss Althea R. Sherman, National, Ia. (30 min.)
- 21 Courtship in Birds. Dr. Charles W. Townsend, Boston, Mass. (30 min.)
- 22 *Little Intimacies in Bird Home Life. Claude W. Leister, Ithaca, N. Y. (15 min.)
- 23 Notes on the Voices of Shorebirds. John T. Nichols, New York. (30 min.)
- 24 *The African Rails of the Genus *Sarothrura*. J. P. Chapin, New York. (25 min.)
- 25 *Hawks in Migration. B. S. Bowdish, Demarest, N. J. (25 min.)
26. Studies of the Races of Seaside Sparrows. John T. Nichols and Ludlow Griscom. (20 min.)

THURSDAY MORNING.

- 27 Impressions of Winter Bird Life in the Rhone Delta, France. Ludlow Griscom, New York. (20 min.)
- 28 Observations on Birds made during Active Service in France and Germany. Colin Campbell Sanborn, Chicago, Ill. (15 min.)

- 29 Recent Ornithological Notes from France and England. Francis Harper, Washington, D. C. (30 min.)
- 30 Distribution of the Fox Sparrows. Harry S. Swarth, Berkeley, Calif. (30 min.)
- 31 The Use and Abuse of the Genus. Dr. Witmer Stone, Philadelphia, Pa. (15 min.)
- 32 *Diatryma steini* — a Remarkable Bird from New Mexico. Dr. W. D. Matthew, New York. (5 min.)
- 33 Some of the Rarer and More Interesting Birds in the New York Zoölogical Park. Lee S. Crandall, New York. (10 min.)
- 34 Some Birds of Ontario. Rev. Chas. J. Young, Brighton, Ont. (Read by title).

THURSDAY AFTERNOON — MOTION PICTURES.

- 35 Exhibition of Moving Picture Films by W. L. Finley. T. Gilbert Pearson, New York. (45 min.)
- 36 Studies of Bird Life in Northern and Southern Refuges. Norman McClintock, Pittsburgh, Pa. (45 min.)
- 37 John Burroughs, the Naturalist. Herbert K. Job, West Haven, Conn. (10 min.)
- 38 The Present Status of Game Bird Propagation in America. Herbert K. Job, West Haven, Conn. (30 min.)
- 39 A Bird City. Hoyes Lloyd, Ottawa, Canada. (15 min.)
- 40 The Conservation Commission and its Relation to New York State Bird Life. Clinton G. Abbott, Albany, N. Y. (30 min.)

ELECTION OF FELLOWS, MEMBERS AND ASSOCIATES.

FELLOWS:

- Joseph Harvey Riley, U. S. National Museum, Washington, D. C.
Alexander Wetmore, Biological Survey, Washington, D. C.

HONORARY FELLOW:

- Dr. Edward Daniel Van Oort, Museum Natural History, Leyden, Holland.

CORRESPONDING FELLOWS:

- George Latimer Bates, Bitey, via Yaunde, Cameroon, West Africa.
Miss Evelyn Vida Baxter, The Grove, Kirkton of Largo, Fifeshire, Scotland.
Dr. Arnold de Winkelried Bertoni, Puerto Bertoni, Paraguay.
Nathaniel Gist Gee, Soochow University, Soochow, China.
Arthur Francis Basset Hull, Prest, R. A. O. U., Box 704, G. P. O., Sydney, N. S. W.
Miss Annie C. Jackson, Swordale, Evanton, Ross-shire, Scotland.
Dr. John Albert Leach, Editor 'The Emu,' Eyre court, Canterbury, Victoria, Australia.

Dr. Peter Chalmers Mitchell, Secretary Zool. Society London, Regents Park, London, N. W. 8, England.

Lacy I. Moffett, Kiangyin, via Shanghai, China.

Michael John Nicoll, Valhalla House, Zool. Gardens, Giza, Egypt.

Montagu Austin Phillips, Devonshire House, Reigate, Surrey, England.

Miss Leonore Jeffrey Rintoul, Lahill, Largo, Fifeshire, Scotland.

H. Kirk Swann, 38 Great Queen St., Kingsway, London, W. C. 2., England.

Seinosuke Uchida, No. 31, Kogai Cho, Azabu, Tokyo, Japan.

Capt. Samuel Albert White, Wetunga, Fulham, South Australia.

MEMBERS:

John Austin Farley, 52 Cedar St., Malden, Mass.

Harry Harris, Post Office, Kansas City, Mo.

Prof. Francis Hobart Herrick, Adelbert College, Cleveland, Ohio.

Thomas Edward Penard, 12 Norfolk Road, Arlington, Mass.

Dr. Albert Hazen Wright, Cayuga Heights, Ithaca, N. Y.

ASSOCIATES:

Howard Bernhardt Adelman, 221 Spring St., Buffalo, N. Y.

Horace Marden Albright, Yellowstone Park, Wyo.

Edward Gordon Alexander, 1603 South St., Lexington, Mo.

Mrs. James Turney Allen, 37 Mosswood Road, Berkeley, Calif.

Arthur Francis Allen, Editor Sioux City Journal, Sioux City, Ia.

Mrs. Charles Almy, 147 Brattle St., Cambridge, Mass.

Edwin Conrad Anderson, R. R. No. 4, Dell Rapids, S. Dak.

Miss Bernice Andrews, Flat 3, 2006 Park Ave., Minneapolis, Minn.

William Andrews, Courtney, Jackson Co., Mo.

Edmund Watts Arthur, Cheswick, Pa.

Charles Ketchum Averill Jr., 406 Stratford Ave., Bridgeport, Conn.

Edward C. Avery, 114 Mariner St., Buffalo, N. Y.

Mrs. Ralph M. Bacon, Bryant Pond, Me.

Frank Newton Bassett, 1338 8th St., Alameda, Calif.

Arthur William Beckford, 23 Maple St., Danvers, Mass.

Daniel Berman, 70 Morningside Drive, New York, N. Y.

Mrs. Archibald Pierce Bigelow, Ogden, Utah.

Sherman Clancey Bishop, State Museum, Albany, N. Y.

Andrew Anderson Black, Margaret, Man.

Dr. William Fremont Blackman, Jacksonville, Fla.

Reginald Stephen Boehner, Syracuse University, Syracuse, N. Y.

William Bowen Boulton, Morristown Trust Co., Morristown, N. J.

Mrs. Ward Taft Bower, 1440 Meridian Place, Washington, D. C.

Peter Alexander Brannon, Box 358, Montgomery, Ala.

Charles Marcus Breder, Jr., Bureau of Fisheries, Washington, D. C.

Harry Talmadge Briggs, 5 Hoffman Ave., Poughkeepsie, N. Y.

Gorham Brooks, 93 Beacon St., Boston, Mass.

- Miss M. Belle Brown, Buckland, Mass.
 Roy Melton Brown, Boone, N. C.
 Charles Anaultus Bruun, 314 Reliance B'ld'g., Kansas City, Mo.
 Thornton Waldo Burgess, 61 Washington Road, Springfield, Mass.
 Stewart Henry Burnham, R. D. No. 2, Hudson Falls, N. Y.
 Miss Mary Bushinger, Monte Vista, Colo.
 Miss Virginia Butler, Stockbridge, Berkshire Co., Mass.
 Earl Wellington Calvert, Reaboro, Victoria Co., Ont.
 Carlo Asprando Campini, 154 East 33d St., New York, N. Y.
 Frank Mallary Carryl, 20 Burnett St., Maplewood, N. J.
 Richard Morton Chase, 164 Westminster Road, Rochester, N. Y.
 Henry Everett Childs, East Providence High School, E. Providence,
 R. I.
 Austin Hobart Clark, 1818 Wyoming Ave., Washington, D. C.
 Miss Rowena A. Clarke, Kirkword, Mo.
 Miss Jennie Clements, 508 South Main St., Independence, Mo.
 Allen C. Conger, East Lansing, Mich.
 Philip Tripp Coolidge, 77 Garfield St., Watertown, Mass.
 Edward Joseph Court, 1723 Newton St., N. W., Washington, D. C.
 Rodman Dayton Cox, Room 319, Y. M. C. A., Rochester, N. Y.
 Allan Burton Craven, c/o T. F. Welch Co., 18 Arlington St., Boston,
 Mass.
 Miss Viola E. Crittenden, 19 Center St., Beverly, Mass.
 Rev. George Roscoe Crockett, Dixon, S. Dak.
 Warren Handel Cudworth, Assonet, Mass.
 James Walter Cunningham, 3009 Dunham Ave., Kansas City, Mo.
 Roy Quinn Curtis, Jr., 11 West 76th St., New York, N. Y.
 Edward S. Daniels, 3869a Connecticut Ave., St. Louis, Mo.
 Francis Roy Dean, 3465 South Spring Ave., St. Louis, Mo.
 Samuel Stephen Dearborn, 9 Mass. Ave., Boston, Mass.
 Paul Dent, 3714 West Pine Boulevard, St. Louis, Mo.
 John Smith Dexter, Univ. Saskatchewan, Saskatoon, Sask.
 McClelland Dings, 5715 Enright Ave., St. Louis, Mo.
 Gilbert Harry Doane, The Elms, Fairfield, Vt.
 Ralph James Donahue, Bonner Springs, Kans.
 Harold A. Dowler, Veteran, Alberta, Can.
 Theodore Drier, 35 Remsen St., Brooklyn, N. Y.
 Dr. William H. Dunham, Shaftsbury, Mich.
 Miss Laura Bradshaw Durand, 153 University Ave., Toronto, Ont.
 Osborne Earle, 17 Bates St., Cambridge, Mass.
 Robert D. Emmerich, 322 W. 100th St., New York, N. Y.
 Mrs. T. F. English, 3631 Campbell St., Kansas City, Mo.
 W. J. Erickson, 2311 Bernard St., Savannah, Ga.
 Frank C. Evans, Crawfordsville, Ind.
 Miss Harriet N. Farr, Bernardston, Mass.
 Clarence Faust, New Middletown, Ohio.

- Lyle Fletcher, Norton, Kans.
Lee M. Ford, Box 8, Great Falls, Mont.
Miss Louise Petigru Ford, Aiken, S. C.
Allen Frost, Poughkeepsie, N. Y.
Howard Fuguet, 1623 Walnut St., Philadelphia, Pa.
Aston Colebrook Gardner, 1805 Market St., Wilmington, Del.
James Henry Gardner, 626 Kennedy Building, Tulsa, Okla.
Dr. P. K. Gaston, Pratt, Kans.
Mrs. F. M. Gilbert, Walpole, N. H.
J. Nelson Gowanlock, Hull Zool. Lab., Univ. Chicago, Chicago, Ill.
Cyril Grace, 522 Fifth St., Bismarek, N. Dak.
Mrs. Adele Lewis Grant, Mo. Botanical Garden, St. Louis, Mo.
Albert Edward Greanoff, 220 Montgomery Ave., W. Pittston, Pa.
Willet E. Griffee, Route 3, Box 68, Corvallis, Ore.
Herbert Groh, Preston, Ont.
Judge Jules Edward Guinotte, 1215 Manheim Road, Kansas City, Mo.
Prof. Horace Gunthorp, 1525 College Ave., Topeka, Kans.
Robert C. Haas, 612 Hodges Bldg., Detroit, Mich.
Henry Pennington Haile, 28 Edwards St., Springfield, Mass.
Thomas Hallinan, 212 Madison Ave., Paterson, N. J.
Joseph Edward Hallinen, Cooperton, Kiowa Co., Okla.
Mrs. Rhea Hance, R. F. D., German Valley, N. J.
G. Dallas Hanna, Calif. Acad. Sciences, San Francisco, Calif.
Wilson Creal Hanna, 1000 Penn. Ave., Colton, San B'd'no. Co., Calif.
Mrs. Alice B. Harrington, Lincoln, Mass.
George Leib Harrison, Jr., 400 Chestnut St., Philadelphia, Pa.
Harry Morgan Harrison, 503 Linden St., Camden, N. J.
George I. Hartley, 344 West 87th St., New York, N. Y.
Henry Osborne Havemeyer, Jr., Mahwah, N. J.
Alden Healey, 2006 Northampton St., Holyoke, Mass.
Charles Foote Hedges, Box 24, Miles City, Mont.
Ashton Erastus Hemphill, Phoenix Chambers, Holyoke, Mass.
Miss Kathleen M. Hempel, Elkader, Ia.
C. Brooks Hersey, 456 Potomac Ave., Buffalo, N. Y.
James Daniel Hightower, P. O. Box 782, Greensboro, N. C.
Miss Carmelita A. Hill, Menominee, Wis.
Harry H. Hipple, Delaware, Ohio.
Mrs. C. W. Hitchcock, Berlin, Wis.
Richard E. Hoisey, Highland Park, Reservoir Ave., Rochester, N. Y.
George Buell Hollister, Corning, N. Y.
Neil Hotchkiss, 616 S. Crouse Ave., Syracuse, N. Y.
George Thomas Hughes, Watchung, N. J.
Chreswell John Hunt, 5847 W. Superior St., Chicago, Ill.
Miss Lucy Olcott Hunt, 185 Beacon St., Hartford, Conn.
Miss Frances Amelia Hurd, 43 West Ave., South Norwalk, Conn.
Samuel Hyslop, 42 Bellevue St., Newton, Mass.

- Dr. Edmund Randolph Peaslee Janvrin, 515 Park Ave., New York, N. Y.
- Prof. Charles Eugene Johnson, Dept. Zoology, Univ. Kansas, Lawrence, Kans.
- Frank Tenney Johnson, 48 Charles St., New York, N. Y.
- Rev. Walter Robert Johnson, Ninette, Manitoba.
- James Dent Jokerst, 6034 Suburban Ave., St. Louis, Mo.
- Mrs. Susan Mary Kane, University Campus, Seattle, Wash.
- Edward Gruet Kent, 2595 Boulevard, Jersey City, N. J.
- Dr. Robert H. Kingman, 11 South Cedar Ave., Arverne, L. I., N. Y.
- Alexander Barrett Klots, 125 West 78th St., New York, N. Y.
- Wesley Frank Kubichek, Apt. 30, 2305 18th St., N. W., Washington, D. C.
- Joseph D. La Brie, 1717 East 78th St., Kansas City, Mo.
- Albert Lano, Fayetteville, Ark.
- C. B. Lastreto, 260 California St., San Francisco, Calif.
- J. A. Laughlin, 318 East Gordon St., Marshall, Mo.
- Mrs. Florence R. Leavitt, 42 Forest St., Lexington, Mass.
- Dana Leffingwell, Aurora, Cayuga Co., N. Y.
- John Howard Leman, 48 Beacon St., Boston, Mass.
- Miss Ruby Lenssen, Englewood, N. J.
- Dr. David Moore Lindsay, 808 Boston Bldg., Salt Lake City, Utah.
- Mrs. Lucina Haynes Lombard, Gorham, Maine.
- J. Anderson Lord, 13 Ash St., Danvers, Mass.
- Miss Margaret Allen Lunn, 301 The Sherman, Washington, D. C.
- Bernett Walter Mabbott, Unity, Wis.
- Richards Bryant Mackintosh, 5 Howard Ave., Peabody, Mass.
- W. A. Macpherson, Jr., Lamar, Colo.
- Michael Jarden Magee, 603 South St., Sault Ste. Marie, Mich.
- Miss Kate A. McCloskey, 154 Regent St., Saratoga Springs, N. Y.
- Dr. Charles A. McNeil, 111½ West 4th St., Sedalia, Mo.
- Mark S. Martenet, 3403 Fairview Ave., Forest Park, Baltimore, Md.
- Oliver Perry Medsger, 9 Columbia Ave., Arlington, N. J.
- William Claire Menninger, 709 W. 169th St., New York, N. Y.
- William Clopton Michaels, 645 W. 56th St., Kansas City, Mo.
- Brent MacFarland Morgan, 1310 B St. S. W., Washington, D. C.
- Louis Fred Morlock, Creve Coeur, Mo.
- Mrs. Charles F. Moore, 35 Congress St., Greenfield, Mass.
- Miss Evelyn Moore, W. Sullivan St., Olean, N. Y.
- George Frederick Morse, Jr., Franklin Park, Grove Hall, Boston, Mass.
- Miss Margarette E. Morse, 3513 Bloomington Ave., Minneapolis, Minn.
- Mrs. Edmund Quincy Moses, care Mrs. E. M. Mead, 303 W. 84th St., New York, N. Y.
- James L. Mullen, 614 E. 6th South St., Salt Lake City, Utah.

- Dr. Eugene Edmund Murphey, 432 Telfair St., Augusta, Ga.
Mrs. Robert Cushman Murphy, 272 Hicks St., Brooklyn, N. Y.
Edgar N. Murray, R. F. D. 2, Box 71, Northville, Mich.
J. Robert Mutch, Mount Herbert, Prince Edward Id.,
James C. Neely, 135 High St., Brookline, Mass.
Johnson Neff, Marionville, Mo.
Rodman Armitage Nichols, 33 Warren St., Salem, Mass.
Ignatius D. O'Donnell, Billings, Mont.
Mrs. L. S. O'Roark, 29 Rutherford Ave., Rutherford, N. J.
Prof. Henry Fairfield Osborn, Am. Mus. Nat. Hist., New York, N. Y.
Mrs. J. M. Overfield, Jr., 255 Breckenridge St., Buffalo, N. Y.
Miss Marion Jay Pellew, 1637 Mass. Ave., N. W., Washington, D. C.
William Dana Pennington, 1722 4th St., Congress Heights, D. C.
Prof. Horace G. Perry, Acadia Univ., Wolfville, Nova Scotia.
Rev. Orville Anderson Petty, Chapel St. & Sherman Ave., New Haven,
Conn.
Charles Phillips, 2506 Plymouth Ave., Minneapolis, Minn.
Dr. Charles Bingham Penrose, 1331 Spruce St., Philadelphia, Pa.
Albert Pinkus, care Louis Pinkus, 549 Main St., Hartford, Conn.
Miles David Pirnie, 428 N. Tioga St., Ithaca, N. Y.
Alexander Pope, 1013 Beacon St., Brookline, Mass.
Laurence Bedford Potter, Eastend, Sask.
George Newton Proctor, 37 Cabot St., Winchester, Mass.
Miss Clara Everett Reed, Brookfield, Mass.
Russell Reid, 722 5th St., Bismarck, N. Dak.
Harry C. Ridlon, Cuttingsville, Vt.
Archibald Hamilton Ritchie, Half Way Tree P. O., Jamaica, B. W. I.
Prewitt Roberts, Conway, Laclede Co., Mo.
Mrs. L. K. Robinson, 1130 South Franklin St., Denver, Colo.
Miss Mary L. Robinson, Lathrop Trade School, Kansas City, Mo.
Miss Emily Rochester, 238 Elmwood Ave., Buffalo, N. Y.
Rev. B. F. Root, 592 Kossuth St., Bridgeport, Conn.
Brother Rodolphe, Laval des Rapides, Laval Co., P. Q., Canada.
George Harold Roush, 301 Maple Ave., Fairmont, W. Va.
Harold Goddard Rugg, Hanover, N. H.
Mrs. Robert O. Ryder, 1041 Franklin Ave., Columbus, O.
Mrs. Mary Searl Sage, 1974 Broadway, New York, N. Y.
John Clark Salyer, 2412 Main St., Lexington, Mo.
Dr. Leonard Cutler Sanford, 216 Crown St., New Haven, Conn.
Mahlon Levis Savage, 1338 Orthodox St., Frankford, Philadelphia, Pa.
Orpheus Moyer Schantz, 10 South La Salle St., Chicago, Ill.
Ernest Karl Schleichert, Mathias Point, Va.
Dr. Hermann von Schrenck, 4139 McPherson Ave., St. Louis, Mo.
Dr. James Ebenezer Norton Shaw, Mattapoisett, Mass.
Harry Hargrave Sheldon, 'Serena,' Carpinteria, Calif.
Mrs. Theodore C. Sherwood, 3520 Cherry St., Kansas City, Mo.

- Albert Elwood Shirling, 3849 East 62d St., Kansas City, Mo.
 Miss Susie L. Simonds, Hartland, Wis.
 Mrs. H. DeForrest Smith, Chula Vista, San Diego Co., Calif.
 Wendell Phillips Smith, Wells River, Vt.
 Elias LeRoy Snyder, 1244 North Emporia Ave., Wichita, Kan.
 Lester Lynne Snyder, Royal Ontario Museum, Toronto, Ont.
 Prof. George Walter Stevens, Normal College, Warrensburg, Mo.
 Harry Hebert Stone Jr., Sturbridge, Mass.
 George Miksch Sutton, Carnegie Museum, Pittsburgh, Pa.
 Miss Ora D. Sweet, 34 Elizabeth St., Auburn, N. Y.
 Dix Teachenor, 3237 Garfield Ave., Kansas City, Mo.
 Dr. R. J. Terry, 5315 Delmar Ave., St. Louis, Mo.
 Gerald Bamber Thomas, 229 Burlington Ave., Billings, Mont.
 W. S. Thomas, Negley & Elgin Aves., Pittsburgh, Pa.
 Herbert L. Thowless, 765 Broad St., Newark, N. J.
 Charles Walter Tindall, 912 North Noland St., Independence, Mo.
 Dr. Solon Rodney Towne, Station D, Route 2, Omaha, Neb.
 Rev. Manley Bacon Townsend, 9 Mt. Pleasant St., Nashua, N. H.
 Willard Ellery Treat, Silver Lane, Conn.
 Robie Wilfrid Tufts, Wolfville, Nova Scotia.
 Mrs. Margaret Gilbert Tullock, 379 Edgewood Ave., New Haven,
 Conn.
 Clark C. Van Fleet, Box 468, Santa Rosa, Calif.
 Miss Loula Van Neman, Westport High School, Kansas City, Mo.
 Egbert Hamilton Walker, 1237 Olivia Ave., Ann Arbor, Mich.
 Mrs. Joseph S. Ware, Durango, Colo.
 Charles Gray Watson, 201 Ridout St., London, Ont.
 H. W. Weisgerber, 3638 Loveland Road, R. D. 4, Youngstown, O.
 Charles Slade West, Marianna, Fla.
 Rev. Harry Edgar Wheeler, Fayetteville, Ark.
 Joseph Randall Whitaker, Grand Lake, Newfoundland.
 Adrian P. Whiting, 163 Sandwich St., Plymouth, Mass.
 Francis H. Whitman, 65 Duke St., Kitchener, Ont.
 F. N. Whitman, McGraw Hall, Ithaca, N. Y.
 Oscar Theodore Willard, Jr., 1444 East 54th St., Chicago, Ill.
 Dr. Hugh Williams, 301 Beacon St., Boston, Mass.
 John Williams, St. Marks, Wakulla Co., Fla.
 Laidlaw Williams, 152 West 57th St., New York, N. Y.
 C. H. Wilson, 52 Warren St., Glens Falls, N. Y.
 Mrs. Charles M. Wilson, 503 Lafayette Ave., Buffalo, N. Y.
 Gordon Wilson, State Normal School, Bowling Green, Ky.
 Miss Helen Durand Wise, Apt. 30, 1930 18th St., N. W., Washington,
 D. C.
 Walker Fred Woods, 1261 Broadway, Alameda, Calif.
 Roy Church Woodworth, 204 East 35th St., Kansas City, Mo.
 Frank Ernest Woodward, 48 Abbott Road, Wellesley Hills, Mass.
 Joseph Zuckerman, Am. Mus. Nat. Hist., New York, N. Y.

DECEASED MEMBERS, 1918-1919.

William Brewster, ¹ Founder and Fellow, aged 68, died at Cambridge, Mass.	July 11, 1919
Dr. Frederick DuCane Godman, ² Honorary Fellow, aged 85, died in London, Eng.	Feb. 19, 1919.
Motoyoshi Namiye, ³ Corresponding Fellow, of Tokyo, Japan, died in his 64th year	May 24, 1918
Dr. Louis Brasil, ⁴ elected a Corresponding Fellow in 1918, died at Caen, France, at the age of 53	Oct. 15, 1918
Mrs. Olive Thorne Miller, ⁵ Member, age 87½, died in Los Angeles, Calif.	Dec. 25, 1918
Prof. Louis W. Dorn of Fort Wayne, Ind., died	1918
Mrs. Henry A. Knapp, Associate, of Scranton, Penn., died in the spring of	1918
Charles Henry Davis, aged 70, died at Saginaw, Mich.	Oct. 5, 1918
Leo Wiley, ⁶ aged 28, died at Shandon, Calif.	Oct. 31, 1918
Edgar Tweedy of Danbury, Conn., died	Nov. 17, 1918
Merrill Willis Blain, ⁷ died at Los Angeles, Calif., in his 25th year	Dec. 26, 1918
Barron Brainerd, of Brookline, Mass., aged 26, died in	May, 1919
Edward Everett Brewster, died at Schenectady, N. Y.	July 1, 1919
Frederic Morton Crehore, aged 61, died at Boston, Mass.	Oct. 16, 1919
Dr. Henry Kemble Oliver, aged 90, died at Boston, Mass.	Oct. 25, 1919
Joseph Moody Ackerman of Newburyport, Mass., died	1919

¹ For obituary notice, see *Auk*, XXXVI, p. 628.
² " " " see *Auk*, XXXVI, p. 319.
³ " " " see *Auk*, XXXVI, p. 628.
⁴ " " " see *Auk*, XXXVI, p. 449.
⁵ " " " see *Auk*, XXXVI, p. 163.
⁶ " " " see *Auk*, XXXVI, p. 629.
⁷ " " " see *Auk*, XXXVI, p. 629.