

BIBLIOGRAPHY

THE COMPILATION of this bibliography, together with those of certain other Mexican states, was begun in a casual way in 1929 when plans for work in the field of Mexican ornithology were still rather nebulous. The "chore" of making it as complete as possible has been carried on at irregular intervals and with varying degrees of intensity ever since that time. In it I have included every formal reference to Sonora birds which has been found, no matter how trivial, except that reviews, as such, have been omitted unless they contain controversial comment or additional information. It would easily have been possible to eliminate some fifty or sixty other titles as of little consequence so far as Sonora is concerned, but on the other hand many of these are far from trivial in relation to other Mexican states.

In addition to strictly ornithological matter, a few of the more important papers dealing with the botanical, mammalogical and ecological or faunal aspects of the State have been included, as have two or three books which contain excellent descriptive accounts of certain areas.

Titles have been transcribed personally, in most cases from the original publication. Even so there will be errors and, of course, there are undoubtedly some items which have been overlooked. The closing date, after which no titles have been listed, is November 10, 1944.

ABBOTT, C. G.

1941. Observations at Guaymas, Sonora, Mexico. *Auk*, 58: 416-418, July 9.
Various water-birds seen in the vicinity.

ALDRICH, J. W.

1942. Specific relationships of the Golden and Yellow Warblers. *Auk*, 59: 447-449, July 1.
The Sonora Yellow Warbler becomes *Dendroica petechia sonorana*.
1944. Notes on the races of the white-breasted nuthatch. *Auk*, 61: 592-604,
October 20.
Sitta carolinensis nelsoni and *S. c. umbrosa* occur in Sonora.

ALDRICH, J. W. and BOLE, B. P., JR.

1937. The birds and mammals of the western slope of the Azuero Peninsula [Republic of Panama]. *Sci. Publ. Cleveland Mus. Nat. Hist.*, 7: 1-196,
map, 12 ills, August 31. [Birds by Aldrich].
Buteogallus anthracinus anthracinus (p. 47) at Cajón Bonito Creek.

ALLEN, J. A.

- 1886a. The Masked Bob-white (*Colinus ridgwayi*) in Arizona. *Auk*, 3: 275-
276, April.
Critical remarks on the type specimen (from Sonora).

- 1886b. The Masked Bob-white (*Colinus ridgwayi*) of Arizona, and its Allies. Bull. Amer. Mus. Nat. Hist., 1: 273-291, pl., July.
Historical account to date with discussion of systematic status and range in Arizona and Sonora.
- 1886c. The Type Specimen of *Colinus ridgwayi*. Auk, 3: 483, October.
Said to be in G. F. Morcom collection. [Now in British Museum].
1892. The North American species of the genus *Colaptes*, considered with special reference to the relationships of *C. auratus* and *C. cafer*. Bull. Amer. Mus. Nat. Hist., 4: 21-44, map, March 8.
Casual mention of *Colaptes cafer* and *Colaptes chrysoides* in Sonora.
- 1893a. List of mammals and birds collected in northeastern Sonora and northwestern Chihuahua, Mexico, on the Lumholtz archeological expedition, 1890-92. Bull. Amer. Mus. Nat. Hist., 5: 27-42, March 16.
An atrociously careless list of 162 species of birds, with frequent mis-identifications, misspelling of localities, many incorrect localities and dates, and with only the vaguest indications as to the state in which some of the localities are situated. A large part of the "Hypothetical List" is derived from this source. The professed authorship of this paper may well be viewed with skepticism.
- 1893b. The geographical origin and distribution of North American birds, considered in relation to faunal areas of North America. Auk, 10: 97-150, 2 maps, April.
Various conceptions of the "Sonoran" life zone discussed. An important contribution on the distribution of Mexican as well as North American birds.

AMERICAN ORNITHOLOGISTS' UNION COMMITTEE.

1886. The code of nomenclature and check-list of North American birds. (Amer. Orn. Union, New York), pp. viii-392.
At this date only five species, *Spinus psaltria*, *Peucaea arizonae*, *Harporrynchus curvirostris palmeri*, *Harporrynchus lecontei*, and *Harporrynchus bendirei* are mentioned from Sonora.
1890. Second supplement to the American Ornithologists' Union check-list of North American birds. Auk, 7: 60-66, January.
Empidonax grisens added.
1891. Third supplement to the American Ornithologists' Union check-list of North American Birds. Auk, 8: 83-90, January.
Otocoris alpestris pallida added.
1895. Check-list of North American birds. (2nd ed., revised, Amer. Orn. Union, New York), pp. xii-372, December 9.
19 species ascribed to Sonora, usually without definite locality.
1897. Eighth supplement to the American Ornithologists' Union check-list of North American birds. Auk, 14: 117-135, January.
Sula gossi and *Otocoris alpestris pallida* are affected.
1899. Ninth supplement to the American Ornithologists' Union check-list of North American birds. Auk, 16: 97-133, January.
Ampelisca bilineata deserticola added.

1903. Twelfth supplement to the American Ornithologists' Union check-list of North American birds. Auk, 20: 331-368, July.
Otocoris alpestris occidentalis and *Sitta carolinensis nelsoni* added.
1910. Check-list of North American birds. 3rd. ed., (Amer. Orn. Union, New York), 430 pp., 2 maps, August.
 Some 50 additional species and subspecies are stated to occur in Sonora but only rarely are definite localities cited.
1912. Sixteenth supplement to the American Ornithologists' Union check-list. Auk, 29: 380-387, July 6.
Colaptes chrysoides mearnsi added.
1931. Check-list of North American birds. 4th. ed. (Amer. Orn. Union, Lancaster, Pa.), pp. xx-526, October 1.
 So far as Sonora is concerned there are few changes from 1910.
1944. Nineteenth supplement to the American Ornithologists' Union check-list of North American birds. Auk, 61: 441-464, July 12.
 Many cases involve, directly or indirectly, the nomenclature of Sonora birds.

ANONYMOUS.

1891. Notes and News. Auk, 8: 320-321, July.
 Notice of J. C. Cahoon (death), with mention of his field work in Sonora.

ANTHONY, A. W.

1894. Notes on the genus *Heleodytes* with a description of a new subspecies. Auk, 11: 210-214, July.
 Including speculation on the type of [*Picolaptes*] *brunneicapillus* Latresnaye.
1897. New birds from the islands and peninsula of Lower California. Auk, 14: 164-168, April.
 Critical comment on a Sonora specimen of *Harporrynchus lecontei*.

ARVEY, D. M.

1941. A New Race of Bush-tit from Southeastern California. Condor, 43: 74-75, January 15.
 Comment on the characters of *Psaltriparus minimus cecaumenorum* of Sonora.

AUDUBON, J. W.

1906. Audubon's western journal: 1849-1850 (The Arthur H. Clark Co., Cleveland), pp. ii-249, 6 pls., 1 map.
 Chapter 3, "Across the Mexican mountains to Altar" is the Sonora portion of the narrative. None of the birds noted are treated formally although many are identifiable, with more or less certainty. Most interesting, perhaps, is his reference to "plenty of the California partridge [i. e., the Gambel Quail] . . . and Gambel's blue partridge" [Arizona Scaled Quail] at Altar. At "Rancho La Sone" [Sonoyta] he noted the "Red-shafted woodpecker" in numbers (September 14), and along the Sonoyta River the "American avoset, long-billed curlew and Canada crane."

BAILEY, F. M.

1928. Birds of New Mexico. Judd and Detweiler, Inc., Washington, xxiv-807 pp., 79 pls., 136 text figs., 2 diagrams.

Frequent mention of Mearns-taken specimens from the west slope of the San Luis Mountains, both north and south of the boundary. Most of the "Sonora" general range inclusions apparently are taken from the "Check-list," 3rd ed.

BAIRD, S. F.

1858. Birds. Pacific Railroad Reports, 9, (pt. 2), pp. lvi-1005.

A few Sonora specimens recorded, mostly taken by Dr. Kennerly in the vicinity of Nogales.

1859. Birds of the boundary. United States and Mexican boundary survey, 2 (pt. 2), 32 pp., 25 pls.

As concerns Sonora, mostly a repetition of 1858.

1860. The Birds of North America. (J. P. Lippincott and Co., Philadelphia), 2 vols., text (1), lvi-1005 pp., plates (2), xi pp., 100 pls.

Letter press is almost identical with 1858. Both of these items are often cited under the triple authorship of Baird, Cassin, and Lawrence, since the latter two contributed certain specified sections. The main body of the work is that of Baird.

1866. The Distribution and Migrations of North American Birds. Amer. Journ. Sci. and Arts, 41, sec. ser., No. 121, January: 78-90; No. 122, March: 184-192; No. 123, May: 337-347.

Baird's designation of the mouth of the Yaqui River as a boundary between two major ornithological "provinces" is amazingly accurate in view of the scant data available at that time.

BAIRD, S. F., BREWER, T. M., and RIDGWAY, R.

1874. A history of North American birds. Land birds. (Little, Brown, and Company, Boston). Vol. 1, xxviii-596-vi pp., 26 pls.; Vol. 2, iv-590-vi pp., 30 pls.; Vol. 3, iv-560-xxviii pp., 8 pls.; 593 text figs. in 3 vols.

Several species mentioned from Sonora, principally on previously published data.

1884. The water birds of North America (=Memoirs Mus. Comp. Zoöl., 12-13; Little, Brown, and Company, Boston). Vol. 1, xi-537 pp.; Vol. 2, vi-552 pp.; many text figs. in both vols.

Occasional references to the very few water birds known at that time to occur in Sonora.

BANCROFT, G.

1926. The faunal areas of Baja California del Norte. Condor, 28: 209-215, map, September 21.

Includes portions of Sonora in the "Colorado Desert District."

- 1927a. Breeding birds of Scammon's Lagoon, Lower California. Condor, 29: 29-57, January 15.

Includes some life history data on the birds of George Island.

- 1927b. Notes on the breeding coastal and insular birds of central Lower California. Condor, 29: 188-195, July 15.

Including data from San Pedro Martir, San Esteban, and George Islands.

1930. The breeding birds of central Lower California. *Condor*, 32: 20-49, January 20.
 Incidental mention of a few Sonora birds.
- BANGS, O.** [See also THAYER, J. E., and]
1914. The geographic races of the Scaled Quail. *Proc. New England Zoöl. Club*, 4: 99-100, March 9.
 Range of *Callipepla squamata pallida* "probably" includes northern Sonora.
1930. Types of birds now in the Museum of Comparative Zoölogy. *Bull. Mus. Comp. Zoöl.*, 70: 147-426, March.
 Lists many types of birds described from Sonora, usually without comment; however, Lafresnaye's type of *Picolaptes brunneicapillus* is critically discussed and the type locality fixed as Guaymas, Sonora (following Ridgway, 1904).
- BANGS, O., and PENARD, T. E.**
1921. Descriptions of six new subspecies of American birds. *Proc. Biol. Soc. Wash.*, 34: 89-92, June 30.
Geranospiza caerulescens livens and *Melanotis caerulescens effuticius* described, respectively, from Álamos and Hacienda de San Rafael.
1922. The northern form of *Leptotila fulviventris* Lawrence. *Proc. New Eng. Zoöl. Club*, 8: 29-30, May 8.
 Specimens of *Leptotila fulviventris angelica*, here newly described from Brownsville, Texas, are cited from Álamos and Hacienda de San Rafael.
- BANGS, O., and PETERS, J. L.**
1928. A collection of birds from Oaxaca. *Bull. Mus. Comp. Zoöl.*, 68: 385-404, October.
Xiphorhynchus flavigaster tardus and *Tyrannus cassirostris pompalis* are described as new from Hacienda de San Rafael, "Chihuahua."
- BARTLETT, E.**
1888. A monograph of the weaver birds, Plocidae, and arboreal and terrestrial finches, Fringillidae . . . (Maidstone [England]), part 2, 13 pp., April.
Cardinalis virginianus in Sonora.
- BECKHAM, C. W.**
1888. Observations on the birds of southwestern Texas. *Proc. U. S. Nat. Mus.*, 10: 633-696, "1887"=September 19, 1888.
 Believes *Colinus ridgwayi* to be a race of *C. virginianus*.
- BEHLE, W. H.**
1936. [Minutes of Cooper Club Meetings] *Condor*, 38: 224, September.
 Mention of Seth Benson's collecting on Tiburón Island.
1942. Distribution and variation of the horned larks (*Otocoris alpestris*) of western North America. *Univ. Calif. Publ. Zool.*, 46: 4+205-316, 13 text figs., May 20.
 Discussion of the status of *Otocoris alpestris pallida* Dwight; careful analyses of the Horned Lark populations among the Arizona-Sonora boundary.

BELDING, L.

1883. List of birds found at Guaymas, Sonora, in December, 1882, and April, 1883. [Edited by Robert Ridgway]. Proc. U. S. Nat. Mus., 6: 343-344, December 27.
 This nominal list of 46 species was the first to be published for any Sonora locality, earlier bird records for the State being more or less in the nature of incidentals taken by survey parties or ship naturalists. An unfortunate sequel has been the tiresome repetition of these Guaymas citations in literature, many of them of little importance.
1890. Land birds of the Pacific district. Occasional Papers, Calif. Acad. Sci., 2: 4+1-274.
Molothrus ater obscurus, *Ammodramus rostratus*, and *Vireo vicinior* at Guaymas.
1900. A part of my experience in collecting. Condor, 2: 1-5, January.
 Including his visit to Guaymas.

BENDIRE, C. E.

1892. Life histories of North American birds [etc.]. Special Bull. U. S. Nat. Mus., 1, viii-446 pp., 12 pls.
1896. Life histories of North American birds [etc.]. Special Bull. U. S. Nat. Mus., 3, ix-518 pp., 7 pls., "1895"—October 1, 1896.
 Both volumes contain incidental mention of Sonora species or localities.

BENT, A. C.

1919. Life histories of North American diving birds. Bull. U. S. Nat. Mus., 107, xiii-245 pp., 55 pls., August 1.
 In this and the following volumes of the series are to be found many Sonora references for species which are included in the American Ornithologists' Union Check-list. There is also a small amount of original life history matter pertaining directly to Sonora in the form of contributions from several authors. I have not attempted to cite these items separately in the present bibliography [i. e., "Smith, in Bent"], since they are usually to be found, almost *verbatim*, under definite titles in other publications.
1921. Life histories of North American gulls and terns. Bull. U. S. Nat. Mus., 113, x-345 pp., 93 pls., August 27.
1922. Life histories of North American petrels and pelicans and their allies. Bull. U. S. Nat. Mus., 121, xii-343 pp., 69 pls., October 19.
1923. Life histories of North American wild fowl, order Anseres (Part). Bull. U. S. Nat. Mus., 126, x-250 pp., 46 pls., May 25.
1925. Life histories of North American wild fowl, order Anseres (Part). Bull. U. S. Nat. Mus., 130, x-376 pp., 60 pls., June 27.
- 1927a. Life histories of North American marsh birds, orders Herodiones and Paludicolae. Bull. U. S. Nat. Mus., 135, xii-490 pp., 98 pls., "1926" = March 11, 1927.
- 1927b. Life histories of North American shore birds, order Limicolae (Part 1). Bull. U. S. Nat. Mus., 142, ix-420 pp., 55 pls., December 31.
1929. Life histories of North American shore birds, order Limicolae (Part 2). Bull. U. S. Nat. Mus., 146, ix-412 pp., 66 pls., March 24.

1932. Life histories of North American gallinaceous birds, orders Galliformes and Columbiformes. Bull. U. S. Nat. Mus., 162, xi-490 pp., 93 pls., May 25.
1937. Life histories of North American birds of prey, order Falconiformes (Part 1). Bull. U. S. Nat. Mus., 167, v-409 pp., 102 pls., May 3.
1938. Life histories of North American birds of prey, orders Falconiformes and Strigiformes (Part 2). Bull. U. S. Nat. Mus., 170, viii-482 pp., 92 pls., August 8.
1939. Life histories of North American woodpeckers, order Piciformes. Bull. U. S. Nat. Mus., 174, viii-334 pp., 39 pls., May 23.
1940. Life histories of North American cuckoos, goatsuckers, hummingbirds and their allies, orders Psittaciformes, [to] Micropodiiformes. Bull. U. S. Nat. Mus., 176, viii-506, 73 pls., July 20.
1942. Life histories of North American flycatchers, larks, swallows, and their allies, order Passeriformes. Bull. U. S. Nat. Mus., 179, xi-555 pp., 70 pls., May 8.

BERLEPSCH, H. VON.

1911. Revision der Tanagriden. Verhandlungen des V Internationalen Ornithologen-Kongresses in Berlin: 1001-1148.
Euphonia godmani (p. 1016), and *Pyrrhula rubra cooperi* (p. 1063) in Sonora.

BERLIOZ, J.

1932. Contribution a l'étude des Trochilides du Mexique. L'Oiseau et la Rev. Française d'Ornithologie, new ser., 2:120-132.
 Remarks on the Salvin Hummingbird.
1938. Notes critiques sur les Trochilides. L'Oiseau et la Rev. Française d'Ornithologie, new ser., 8: 3-19.
 Two Sonora species, *Uranomitra violiceps conjuncta* and *Uranomitra salvini* receive comment.

BISHOP, L. B. [see also Sanford, L. C., Bishop, L. B., and Van Dyke, T. S.]

1906. *Uranomitra salvini* in Arizona. Auk, 23, 337-338, July.
 Including comments on the type from Nacozari.
1933. Two apparently unrecognized races of North American birds. Proc. Biol. Soc. Wash., 46: 201-206, October 26.
 On the validity of *Hylocichla guttata oromela* (recorded from Chino-bampo), and *Lanius ludovicianus sonoriensis*.

BLAKE, E. R., and HANSON, H. C.

1942. Notes on a collection of birds from Michoacan, Mexico. Field Museum of Natural History. Zool. Ser., 22, No. 9, pp. 513-551, 4 ills., 2 maps, November 23.
 Occasional comparative mention of Sonora birds.

BLOSSOM, P. M. [See Dice, L. R., and].

BOLE, B. P. [see Aldrich, J. H., and].

BOND, R. M.

1943. Variation in western sparrow hawks. *Condor*, 45: 168-185, September 24.

Critical survey of the western races. The breeding range of *Falco sparverius peninsularis* includes the coastal plain of Sonora.

BOUCARD, A.

- 1892-1895. Genera of hummingbirds. Being also a complete monograph of these birds. xiv-412 pp. [Reprinted from *The Humming Bird* (London), 2 January, 1892, to 5, December, 1895].

The only hummingbird definitely ascribed to Sonora is the unfortunate *Uranomitra salvini*.

BRENNINGER, G. F.

1904. Passing of masked bob-white. *Warbler*, 2: 70, September.
Supposed extinction in the Altar district.

BREWER, T. M. [see Baird, S. F., Brewer, T. M., and Ridgway, R.]

BREWSTER, W.

1885. Additional notes on some birds collected in Arizona and the adjoining Province of Sonora, Mexico, by Mr. F. Stephens in 1884; with a description of a new species of *Ortyx*. *Auk*, 2: 196-200, April.

Commentaries on 19 species, four of them taken in Sonora. Original description of *Colinus ridgwayi*, the type locality being 18 miles southwest of Sásabe.

1887. Further Notes on the Masked Bob-white (*Colinus ridgwayi*). *Auk*, 4: 159-160, April.

Critical comment on specimens from northeastern Sonora.

- 1888a. Descriptions of supposed new birds from Lower California, Sonora, and Chihuahua, Mexico, and the Bahamas. *Auk*, 5, 82-95, January.

Contains original descriptions of *Icterus wagleri castaneopectus*, *Amophila cahooni*, and *Troglodytes cahooni*, all from near Oposura; also of other new forms, the ranges of which include Sonora.

- 1888b. On three apparently new subspecies of Mexican birds. *Auk*, 5: 136-139, April.

Mitrephanes phaeocercus tenuirostris and *Dendroica aestiva sonorae* newly described, with type locality "near Oposura."

1889. Descriptions of supposed new birds from western North America and Mexico. *Auk*, 6: 85-98, April [Separates publ. January 31].

Ten new birds, three of them, *Psittacula cyanopyga pallida*, *Thryophilus sinaloa cinereus*, and *Polioptila nigriceps restricta* from Álamos, and one, *Compsothylpis pulchra*, from Hacienda de San Rafael. Sonora is included in the ranges of *Empidonax griseus*, and *Euphonia godmani*.

1893. Description of a new hummingbird from northern Mexico. *Auk*, 10: 214, July.

Cyanomyia salvini from Nacozari.

1902. Birds of the Cape region of Lower California. *Bull. Mus. Comp. Zoöl.*, 41: 1-241, map, September.

Frequent mention, sometimes critical, of Sonora birds in the author's collection.

BRODKORB, P.

1935. A new flycatcher from Texas. Occ. Papers Mus. Zool., Univ. Mich., 306: 1-3, January 30.
Sonora included in the range of *Empidonax difficilis difficilis*.
1940. New birds from southern Mexico. Auk, 57: 542-549, October 2.
Critical comment on *Sterna albifrons mexicana*, *Chordeiles acutipennis texensis*, and *Chloroceryle americana leucosticta*.
1941. The pygmy owl of the District of Soconusco, Chiapas. Occ. Papers Mus. Zool., Univ. Mich., 450: 1-4, October 9.
Including critical comment on *Glaucidium brasiliandum cactorum*.
- 1942a. Notes on some races of the rough-winged swallow. Condor, 44: 214-217, September 15.
Status of *Stelgidopteryx ruficollis serripennis* and *S. r. psammochrous* in Sonora.
- 1942b. A new race of bob-white from interior Chiapas. Occ. Papers Mus. Zool., Univ. Mich., 467: 1-4, October 8.
Racial characters of *Colinus virginianus ridgwayi* included.

BROWN, H.

1885. Arizona Quail Notes. Forest and Stream, 25: 445, December.
Historical data on *Colinus ridgwayi* in Arizona and Sonora.
1904. Masked bob-white (*Colinus ridgwayi*). Auk, 21, 209-213, April.
Further historical data.

BRUNER, S. C.

1926. Notes on the birds of the Baboquivari Mountains, Arizona. Condor, 28: 231-238, September 21.
Mexican and White-necked Ravens near Tubutama.

BRYANT, W. E.

1889. A catalogue of the birds of Lower California, Mexico. Proc. Calif. Acad. Sci., ser. 2, 2: 237-320, map, December 17.
Occasional species mentioned from islands within Sonora waters.

BURLEIGH, T. D., and LOWERY, G. H., JR.

1942. An inland race of *Sterna albifrons*. Occ. Papers Mus. Zool., Louisiana State Univ., 10: 173-177, March 4.
Includes critical remarks on *Sterna albifrons mexicana*.

BURLEIGH, T. D., and SUTTON, G. M. [see Sutton, G. M., and]

BURT, W. H.

1938. Faunal relationships and geographic distribution of mammals in Sonora, Mexico. Misc. Publ. Mus. Zool., Univ. Mich., 39, 77 pp., 26 maps, February 14.
An important paper as concerns the "biotic provinces" of Sonora.
Certain races of quail (*Lophortyx*) are considered important in fixing province limits, but for some reason a score or more of other species and subspecies which would alter these limits somewhat are completely ignored.

CASSIN, J.

1853-1856. Illustrations of the birds of California, Texas, Oregon, British and Russian America. (J. P. Lippincott and Co., Philadelphia, 1856), viii-298 pp., 50 pls.

Occasional references to Heermann's observations at Guaymas.

CHAPMAN, F. M.

1888. List of additions to the North American avifauna and of eliminations and changes in nomenclature proposed since the publication of the A. O. U. check-list. *Auk*, 5: 393-402, October.
Two cases involve Sonora.
1899. Nelson on New Birds from Northwestern Mexico. *Auk*, 16: 296, July.
Review of Nelson's "Descriptions of new birds from northwestern Mexico" (1899c). Certain affinities of southern Sonora with southern Baja California re-emphasized.
1907. The warblers of North America. (D. Appleton and Co., New York), ix-306, pp., 24 pls.
Plumages, ranges, habits, etc., of most of the species known to occur in Sonora, although only one (*Wilsonia pusilla chryseola*) is cited definitely.
1914. Notes on the plumage of North American sparrows. Thirtieth paper. *Bird-Lore*, 16: 242-243, November.
Winter range of *Junco hyemalis connectens* includes Sonora.
1915. Notes on the plumage of North American sparrows. Thirty-first paper. *Bird-Lore*, 17: 20-21, January.
Sonora mentioned in the ranges of five races of juncos.
1917. Notes on the plumage of North American birds. Forty-second paper. *Bird-Lore*, 19: 39, January.
Toxostoma crissale and *T. lecontei lecontei* in north Sonora.
1925. The relationships and distribution of the warblers of the genus *Compsophylus*: a contribution to the study of the origin of Andean bird life. *Auk*, 42: 193-208, 2 maps, April 3.
Includes range and relationships of *C. pitiayumi pulchra*.

CLARK, J. H.

1898. Notes on the Nesting of Palmer's Thrasher at El Plomo, Sonora, Mexico. *Auk*, 15: 272-274, July.
As observed in that locality.
1899. Nesting of the White-necked Raven in Giant Cactus. *Osprey*, 3: 78, January.
At El Plomo.
1904. Curve-billed and Palmer's thrashers. *Auk*, 21: 214-217, April.
Nests and eggs of the latter collected at El Plomo.

CONOVER, B. [see Hellmayr, C. E., and]

COOKE, W. W.

1904. Distribution and migration of North American warblers. U. S. Dept. Agric., Biol. Surv. Bull. 18, 142 pp.
Wilsonia pusilla chryseola wintering in Sonora.

1906. Distribution and migration of North American ducks, geese and swans. U. S. Dept. Agric., Biol. Surv. Bull. 26, 90 pp.
Only *Spatula clypeata* specifically mentioned.
1910. Distribution and migration of North American shorebirds. U. S. Dept. Agric., Biol. Surv. Bull. 35, 100 pp., 4 maps, October 6.
Gallinago delicata listed from Sonora.
1913. Distribution and migration of North American herons and their allies. U. S. Dept. Agric., Biol. Surv. Bull. 45, 70 pp., 21 maps, May 24.
Heterocnus mexicanus recorded from Álamos.
- 1915a. The migration of North American sparrows. Thirty-second paper. Bird-Lore, 17: 18-19, January.
Junco caniceps at Nogales.
- 1915b. Distribution and migration of North American gulls and their allies. U. S. Dept. Agric., Biol. Surv. Bull. 292, 70 pp., 31 maps and figs., October 25.
Larus delawarensis from Sonora.

COOPER, J. G.

1870. Ornithology of California. Geol. Surv. of California. Ornithology. Vol. 1. Land birds. Edited by S. F. Baird, from the manuscript and notes of J. G. Cooper. Published by authority of the Legislature. xii-592 pp., many text figs.
Incidental inclusion of Sonora in the ranges of a few species.

CORY, C. B.

1918. Catalogue of birds of the Americas and the adjacent islands Field Mus. Nat. Hist., Zool. Ser., 13, Bubonidae [to] Trochilidae, Part 2, No. 1, 315 pp., 1 pl., March.
1919. Catalogue of birds of the Americas and the adjacent islands Field Mus. Nat. Hist., Zool. Ser., 13, Troganidae [to] Picidae, Part 2, No. 2, 317-607 pp., 1 pl., December 31.
Sonora is included in the ranges of several owls, goatsuckers, hummingbirds, woodpeckers, parrots, etc., treated in this and the preceding volume. There is little or no original matter in the present connection.

COTTAM, C. P., and KNAPPEN, P.

1939. Food of some uncommon North American birds. Auk, 56, 138-169, April 7.
Stomach contents of Masked Bob-white and Coppery-tailed Tropic collected near Tecoripa.

COUES, E.

1866. List of the birds of Fort Whipple, Arizona: with which are incorporated all other species ascertained to inhabit the Territory [etc.]. Proc. Acad. Nat. Sci. Phila., 18: 39-100, "March"=June 11.
A few of the species are presumed, more or less hypothetically, to occur in Sonora.
1874. Birds of the northwest [etc.]. Dept. of the Interior. U. S. Geological Survey of the Territories. Misc. Publ. No. 3. xi-791 pp., December.
Quotes occurrences of *Callipepla squamata* and *Cyrtonyx massena* in

northern Sonora. Most curious is his belief (p. 378) that the "Queleli" of A. S. Taylor (*q. v.*) might be his unidentified vulture of Arizona.

1878. Birds of the Colorado Valley [etc.]. Part first. *Passeres to Laniidae*. U. S. Geol. Surv. Terr., Misc. Publ., No. 11, xvi-807 pp., 66 text figs. Sonora included in the ranges of a few species.
1872. Key to North American birds [etc.]. (Naturalists' Agency, Salem), 8 + 361 pp., 6 pls., 238 text figs.
1903. Key to North American Birds [etc.]. Fifth edition. (Dana Estes and Company, Boston), Vol. 1, xli-535 pp., Vol. 2, 537-1152 pp., many pls., text figs.

In this and the preceding volume are about twenty ascriptions, more or less casual, to "Sonora."

DAWSON, W. L.

1923. The birds of California [etc.]. (South Moulton Company, San Diego), 4 vols. paged consecutively [Booklovers' ed.], xviii-2122 pp., 1240 ills. The general ranges of some 36 species include Sonora, chiefly or entirely on the basis of the 1910 edition of the "Check-list." The Roseate Spoonbill is stated to nest near Guaymas, although on what basis cannot be ascertained. The ancestral stock of the Bell and Sage Sparrows (here named "*Amphispiza preglacialis*"!) is believed to have originated in Sonora.

DE OCA, R. M.

1875. *Ensayo ornitológico de los Troquilídeos ó Colibríes de Méjico*. (Escalante Press, México), 60 pp., 12 pls. 46 figs.
Repeats the erroneous nesting record (of Heermann, 1853) of the Black-chinned Hummingbird at Guaymas.

DICE, L. R.

1939. The Sonoran Biotic Province. *Ecology*, 20: 118-129, map, April.
An important paper which summarizes the author's conclusions on the subject. So far as Sonora is concerned, the "Province" corresponds almost exactly to the western, Lower Sonoran zone, desert.

DICE, L. R., and BLOSSOM, P. M.

1937. Studies of mammalian ecology in southwestern North America with special attention to the colors of desert mammals. *Carnegie Inst. of Washington, Publ.* 485, iv-129 pp., 8 pls., 8 text figs.
Although containing little or no ornithological matter, this paper treats in detail the physical and biotic aspects of the northwestern desert region of Sonora.

DICKEY, D. R.

1928. A new poor-will from the Colorado River valley. *Condor*, 30: 152-153, March 15.
Phalaenoptilus nuttallii hueyi described from Bard, California. Specimens from [Oposura] Sonora are believed to be *P. n. nuttallii*.
1930. A new clapper rail from Sonora. *Trans. San Diego Soc. Nat. Hist.*, 6: 235-236, December 24.
Rallus obsoletus rhizophorae described from Tóbari Bay.

DICKEY, D. R., and VAN ROSSEM, A. J.

1925. A revisionary study of the western gull. Condor, 27: 162-164, July 15.
Larus occidentalis livens recorded from San Pedro Martir and George Islands.
1926. A Southern Race of the Fan-tailed Warbler. Condor, 28: 270-271, November 15.
 Specimens from Hacienda de San Rafael listed as *Euthlypis lachrymosa tephra*.
1938. The birds of El Salvador. Field Mus. Nat. Hist., Zool. Ser., 23, 609 pp., 24 pls., 29 text figs., March 21.
 Occasional comment on specimens from Sonora.

DUBOIS, A.

- 1899-1904. Synopsis avium. Noveau manuel d'ornithologie. (Brussels, H. Lamartin), 2 vols. paged consecutively, xv-1339 pp., 4 pls.
 Various species ascribed to Sonora. No original matter.

DWIGHT, J., JR.

1890. The horned larks of North America. Auk, 7: 138-158, map, April.
Otocoris alpestris pallida "Townsend, MS." described. No type nor type locality designated, but type now known to be from Direction Hill near the mouth of the Colorado River.
1918. The geographical distribution of color and of other variable characters in the genus *Junco*: a new aspect of specific and subspecific values. Bull. Amer. Mus. Nat. Hist., 38: 269-309, 2 pls., June 1.
Junco phaeonotus palliatus the breeding race in the San José Mountains.

ELLIOT, D. G.

1897. The gallinaceous game birds of North America [etc.]. (Francis P. Harper, New York), xviii, 19-220 pp., 46 pls.
 Only the Masked Bib-white ascribed definitely to Sonora.

EVERMANN, B. W., and JENKINS, O. P.

1888. Ornithology from a railroad train. Orn. and Öl., 13: 65-70, May.
 Narrative account of birds seen between Nogales and Guaymas. Of interest chiefly as an early list of Sonora birds. Some of the sight records are dubious.

FERRARI-PEREZ, F., and RIDGWAY, R.

1886. Catalogue of animals collected by the geographical and exploring commission of the republic of Mexico. 2.—Birds. By F. Ferrari-Perez. With descriptions of five new species, and critical remarks on others of great or less rarity or interest. By Robert Ridgway. Proc. U. S. Nat. Mus., 9: 130-182.
 Three specimens of *Pipilo fuscus* from Guaymas receive critical comment.

FOSTER, L. S.

1892. The published writings of George Newbold Lawrence, 1844-1891. Bull. U. S. Nat. Mus., 40, xi-124 pp. (part).
 Sonora records of Lawrence (1874) are re-cited. Not important.

FRIEDMANN, H.

1927. A revision of the classification of the cowbirds. *Auk*, 44: 495-508, October 19.
Sonora included in the range of *Tangarius aeneus aeneus*.
1929. The cowbirds. A study in the biology of social parasitism. (Charles C. Thomas Publisher, Springfield, Illinois), xvii-421 pp., 28 pls., 13 figs.
Tangarius aeneus aeneus cited from Hermosillo and Opodepe.
- 1933a Further notes on the birds parasitized by the red-eyed cowbird. *Condor*, 35: 189-191, September 15.
 Records three species as victimized in localities in Sonora.
- 1933b Critical notes on American vultures. *Proc. Biol. Soc. Wash.*, 46: 187-190, October 26.
Cathartes aura teter, here newly named from Riverside, California, recorded from Guadalupe Cañon.
1934. Further additions to the list of birds victimized by the cowbird. *Wilson Bull.*, 46: 25-36, March; 104-114, June.
 Sonora records include the Plumbeous Gnatcatcher and Pyrruloxia.
1941. The birds of North and Middle America. *Bull. U. S. Nat. Mus.*, 50, Part 9, 'By Robert Ridgway. Continued by Herbert Friedmann,' ix-254 pp., 16 text figs., October 2.
 Full descriptions and synonymies of the species of *Gruidae* and *Rallidae* known to occur in Sonora.
1943. Critical notes on the avian genus *Lophortyx*. *Journ. Washington Acad. Sci.*, 33 (No. 12): 369-371, December 15.
 Review of the races of *Lophortyx douglasii*, with *bensoni* the only one specifically cited from Sonora. *Lophortyx gambelii gambelii* mentioned from Cajón Bonito Creek "Chihuahua."

GENTRY, H. S.

1942. Rio Mayo plants. A study of the flora and vegetation of the valley of the Rio Mayo, Sonora. Carnegie Institution of Washington Publication 527 (The Lord Baltimore Press, Baltimore), vii-328 pp., 29 pls., 2 maps, 6 text figs., November 30.
 A detailed and excellent account of the subject.

GIEBEL, C. G.

- 1872-1877. *Thesaurus ornithologicae* [etc.]. (F. A. Brockhaus, Leipzig), 3 Vol. Vol. 1, 1872, pp. ix-868.
 On page 628 the range of *Chaetura saxatilis* is given as "Sonora," but on what basis I do not know.

GODMAN, F. D. [see Salvin, O., and]

GOLDMAN, E. A., [see Nelson, E. W., and]

GORSLUCH, D. M.

1934. Life history of the Gambel quail in Arizona. *Bull. Univ. Arizona*, 5, No. 4, 89 pp., 4 text figs., May 15.
 References to *Lophortyx gambelii gambelii*, *L. g. fulvipectus*, and *L. g. pembertoni* in Sonora.

Goss, N. S.

1888. New and rare birds found breeding on the San Pedro Martir Isle. *Auk*, 5: 240-244, July.
 Five species listed, including original descriptions of *Sula gossi* "Ridgw. (MS.)" and *Sula brewsteri*.
1891. History of the birds of Kansas. Illustrating 529 birds. (Topeka, Kansas, Geo. W. Crane and Co.), 692 pp., 35 pls.
Zenaidura macroura on "San Pedro Martir Isle."

GRAYSON, A. J., and LAWRENCE, G. N.

1871. On the physical geography and natural history of the islands of the Tres Marias and of Socorro, off the western coast of Mexico. *Proc. Boston Soc. Nat. Hist.*, 14: 261-302. [Systematics auth. of Lawrence]
 Sonora included in range of *Picus scalaris*.

GRINNELL, G. B.

1884. A quail new to the United States fauna. *Forest and Stream*, 22: 243, April 24.
"Ortyx graysoni" in northwestern Sonora.

GRINNELL, J.

1905. Where does the large-billed sparrow spend the summer? *Auk*, 22: 16-21, January.
 Manner of occurrence in Sonora.
1906. [Review] Stone and Rhoads "On a Collection of Birds and Mammals from the Colorado Delta, Lower California." *Condor*, 8: 78, May.
 Concerning the improbability of some of Rhoads' sight records of birds.
1928. A distributional summation of the ornithology of Lower California. *Univ. Calif. Publ. Zool.*, 32: 1-300, 24 maps, November 6.
 Only occasional reference, usually critical, to Sonora-taken specimens.
 This work is of first importance in any systematic study of the Gulf area.
1932. Type localities of birds described from California. *Univ. Calif. Publ. Zool.*, 38: 243-324, map, January 30.
 Includes discussion of the type locality [Guaymas, Sonora] of *Picolaptes brunneicapillus* Lafresnaye.
1939. Proposed shifts in names in *Passerculus*—a protest. *Condor*, 41: 112-119.
 Advocates specific distinctness for the *rostratus* complex.

GRISCOM, L. [see also Miller, W. D., and; Peters, J. L., and]

- 1929a. Studies from the Dwight collection of Guatemala birds. 1. *Amer. Mus. Novit.*, 379, 13 pp., October 17.
 Includes citation of four Sonora specimens of *Hylocharis leucotis borealis*, here described from Pinos Altos, Chihuahua.
- 1929b. Notes on the rough-winged swallow (*Stelgidopteryx serripennis* [Aud.]) and its allies. *Proc. New England. Zoöl. Club*, 11: 67-72, December 14.
Stelgidopteryx ruficollis psammochrous described; type locality, Oposura.

1930. Studies from the Dwight collection of Guatemala birds. 2. Amer. Mus. Novit., 414, 8 pp., March 24.
 Believes *Polioptila nigriceps restricta* to be a synonym of *Polioptila bilineata albiloris*, and that *Heleodytes gularis* is a race of *Heleodytes jocosus*.
- 1932a The distribution of bird-life in Guatemala . . . Bull. Amer. Mus. Nat. Hist., 64, vi-439 pp., 2 maps, 11 illus., May 7.
 Critical comment on several Sonora species.
- 1932b. New birds from Honduras and Mexico. Proc. New Eng. Zoöl. Club, 13: 55-62, November 7.
Trogon mexicanus clarus is stated to occur in Sonora.
1933. Notes on the collecting trip of M. Abbott Frazar in Sonora and Chihuahua for William Brewster. Auk, 50: 54-58, January 4.
 Valuable data on Frazar's itinerary.
1934. The ornithology of Guerrero, Mexico. Bull. Mus. Comp. Zoöl., 75: 367-422, pl., January.
 Contains original descriptions of *Amazilia violiceps conjuncta*, *Icterus pustulatus microstictus*, and *Piranga erythrocephala candida* with type localities in Sonora. Critical comment on many other Sonora species.
 An important paper.

HACHISUKA, THE MARQUESS [see A. J. van Rossem, and]

HANSON, H. C. [see Blake, E. R., and]

HARGITT, E.

1890. Catalogue of the Picariae in the collection of the British Museum. Cat. Birds Brit. Mus., 18, xiv-598 pp., 15 pls., many text figs, *ante* October.
 Several woodpeckers, mostly collected by Lloyd for Salvin and Godman, are listed from localities in Sonora.

HARPER, F.

1930. A historical sketch of Botteri's sparrow. Auk, 47: 177-185, pl., April 17.
 Mention of the type of *Peucaea aestivalis*, var. *arizonae*.

HARTERT, E. [see Salvin, O., and]

HASBROUK, E.

1893. The distribution of the genus *Megascops* in North America. Auk, 10: 250-264, map, July.
 Sonora is included in the ranges of *Otus flammeolus* and *Otus asio trichopsis*. The latter apparently is a composite of several species and races.

HEERMANN, A. L.

1853. Notes on the birds of California, observed during a residence of three years in that country. Journ. Acad. Nat. Sci. Phila., 2nd. ser., 2:259-272, January 18.
 Occasional mention of species observed at Guaymas. The statement that the Black-chinned Hummingbird breeds at Guaymas is erroneous and doubtless pertains to *Calypte costae*.

1859. Report upon birds collected on the survey. Pacific Railroad Reports, 10, part 4, no. 2, pp. 29-80, 7 pls.
A few species observed at Guaymas included.

HELLMAYR, C. E.

1901. Zur revision der gattung Polioptila. Novit. Zool., 8: 356-361, October 5.
Including critical notes on *Polioptila nigriceps restricta*.
1903. Das Tierreich. (R. Friedlander und Sohn, Berlin), Part 18. Paridae, Sittidae und Certhiidae, 1-xxxI+1, 1-255, 76 text figs., March.
Polioptila nigriceps restricta and *Sitta carolinensis nelsoni* cited.
1911. Genera Avium. Conducted by P. Wytsman. (Verteneuil and Desmet, Brussels), 15th part, Certhiidae, 16 pp., 1 pl.; 16th part, Sittidae, 16 pp., 1 pl.; 17th part, Regulidae, 18 pp., 1 pl.; 18th part, Paridae, 84 pp., 3 pls. [February, 1912?]
Sonora citations here and there in the systematic revisions.
1913. Critical notes on the types of little-known species of neotropical birds. Novit. Zool., 20: 227-256, February 24.
Sonora included in the range of *Amazilia ellioti*.
- 1925-1938. Catalogue of birds of the Americas and the adjacent islands Field Mus. Nat. Hist., Zool. Ser., 13. Part 4 (1925), Furnariidae-Dendrocolaptidae, iv-390 pp., 1 pl.; Part 5 (1927), Tyrannidae, vi-517 pp.; Part 6 (1929), Oxyruncidae-Pipridae-Cotingidae-Rupicolidae-Phydotomidae, v-258 pp.; Part 7 (1934), Corvidae-Paridae-Sittidae-Certhiidae-Chamaeidae - Cinclidae - Troglodytidae - Prunellidae - Mimidae - Turdidae - Zeledoniidae - Sylviidae, vi-531 pp.; Part 8 (1935), Alaudidae - Hirundinidae - Motacillidae - Bombycillidae - Ptilonotidae - Dulidae - Vireonidae - Vireolaniidae - Cyclarhidae - Laniidae - Sturnidae - Coerebidae - Compsothlypidae, vi-541 pp.; Part 9 (1936), Tersinidae - Thraupidae, v-458 pp.; Part 10 (1937), Icteridae, v-228 pp.; Part 11 (1938), Ploceidae - Catamblyrhynchidae - Fringillidae, vi-662 pp.

The standard systematic work on all known birds of the Americas down to the dates of publication, including full synonymies except that the references given in Ridgway (1901-1919) are not repeated. Sonora citations, too numerous to list here, are often with critical comment.

HELLMAYR, C. E., and CONOVER, B.

1942. Catalogue of birds of the Americas and the adjacent islands Field Mus. Nat. Hist., Zool. Ser., 13. Part 1, Number 1, Rheidae - Tinamidae - Cracidae - Tetraonidae - Phasianidae - Numididae - Meleagrididae - Otididae - Gruidae - Aramidae - Psophiidae - Rallidae - Heliornithidae - Eurypygidae - Cariamidae - Columbidae, vi-636 pp., April 30.
Critical comment, full synonymies, etc., of many Sonora species.

HERRERA, A. L.

1898. Ornithologia Mexicana. La Naturaleza, ser. 2, 3: 131-229. [1899].
An almost verbatim translation of the Biologia Centrali-Americana, at least so far as concerns Sonora.

HINDS, R. B.

1843. The regions of vegetations . . . Appendix (pp. 325-460) to Vol. 2 of "Narrative of a voyage around the world . . ." by Sir Edward Belcher, R. N. (London).
 The "Chihuahua Region," roughly corresponding to the subsequently defined Sonoran life zones, is characterized on pp. 350-351.

HUEY, L. M.

1930. Comments on the marsh sparrows of southern and Lower California, with the description of a new race. *Trans. San Diego Soc. Nat. Hist.*, 6: 203-206, August 30.
 Lists a specimen of *Passerculus rostratus rostratus* from Punta Lobos.
- 1931a The Occurrence of *Myiarchus cinerascens inquietus* in Lower California. *Auk*, 48: 429-430, July 9.
Otusasio cinereaceus on the Sonora side of the Gulf at lat. 29° 46' [!].
- 1931b *Icterus pustulatus*, a New Bird to the A. O. U. Check-list. *Auk*, 48: 606-607, October 18.
 Range north to Tecoripa.
1935. February bird life at Punta Peñascosa, Sonora, Mexico. *Auk*, 52: 249-256, July 2.
 Annotated list of 75 species, some important from a distributional standpoint.
1942. A vertebrate faunal survey of the organ pipe cactus national monument, Arizona. *Trans. San Diego Soc. Nat. Hist.*, 9: 353-376, map, February 17.
 Contains much of interest concerning the bird life of a western desert section of the Arizona-Sonora boundary. A few specific Sonora records are included.

JENKINS, O. P. [see Evermann, B. W., and]

JOHNSON, I. M.

1924. Expedition of the California Academy of Sciences to the Gulf of California in 1921. The botany (the vascular plants). *Proc. Calif. Acad. Sci.*, 4th ser., 12: 951-1218, map, May 31.
 An exceedingly important consideration of the climatic conditions (past and present), zonal divisions, and the botany of the Gulf area, including the coast and islands of Sonora. All of this, of course, has direct bearing on the distribution of bird life of the region.

JONES, L.

1900. Warbler songs. *Wilson Bull.*, 7: 1-56, January.
 Sonora included in the ranges of *Helminthophila luciae* and *Dendroica graciae*.

JOUY, P. L.

1894. Notes on birds of central Mexico, with descriptions of forms believed to be new. *Proc. U. S. Nat. Mus.*, 16:771-791, "1893"=April 18, 1894.
 Includes mention of a few species noted at Guaymas and in the mountains "32 miles south of Nogales."

KELSO, L. H.

1937. Food of the scaled quail. Bureau of Biol. Surv., Wildlife Research and Management Leaflet BS-84, 9 pp.
Stomach content analyses in part from Sonora specimens.

KENYON, K. W.

1942. Hunting strategy of Pigeon Hawks. Auk, 59: 443-444, July 1.
As demonstrated by six individuals, listed as *Falco columbarius bennarei*, seen south of Nogales.

KNAPPEN, P. [see Cottam, C., and]

KURODA, N.

1930. A Collection of Birds made by Mr. H. Yoshida in Mexico. Tori, 6: November.
List of 67 species, mostly from Sinaloa, but with occasional comment on Sonora races.

LAFRESNAYE, F. DE

1835. Sur le genre grimpic (Picolaptes, Lesson). (Guerin's) Mag. de Zool., 5me. ann. [not paged=57-62], pls. 46-47, [between April and December].
Description [61] and plate (47) of *Picolaptes brunneicapillus* from "Californie ou Perou"; almost certainly, though, from Guaymas.

LANTZ, D. E.

1899. A list of birds collected by Col. N. S. Goss in Mexico and Central America. Trans. Kansas Acad. Sci., 16: 218-224, "1897-1898"=June, 1899.
Four species recorded from San Pedro Mártir Island.

LAUBMANN, A.

1942. Nomina mutanda Alcedinidarum. Verh. Orn. Ges. Bayern, 22: 165-166, January 25.
The Sonora green kingfisher renamed *Ceryle americana bachisuki* because of the prior *Chloroceryle leucosticta* Reichenbach (1851).

LAWRENCE, G. N. [see also Grayson, A. J., and]

1874. The Birds of Western and Northwestern Mexico, based upon Collections made by Col. A. J. Grayson, Capt. J. Xantus and Ferd. Bischoff, now in the Museum of the Smithsonian Institution, at Washington, D. C. Mem. Bost. Soc. Nat. Hist., 2: 265-319.
Specimens of a few species recorded from Sonora, and still others included on the authority of Grayson.

LEOPOLD, A. S.

1944. The nature of heritable wildness in turkeys. Condor, 46: 133-197, August 4.
Questions validity of *Meleagris gallopavo onusta* (p. 133).

LOWERY, G. H., JR. [see Burleigh, T. D., and]

LUMHOLTZ, C.

1902. Unknown Mexico, a record of five years' exploration among the tribes of the Western Sierra Madre . . . (Charles Scribner's Sons, New York), 2 vols. Vol. 1, xxxii-530 pp., 5 pls., map, many ills.
 Narrative account (volume 1) of the expedition. Birds receive only casual mention but there is the specific record of *Campephilus imperialis* from the west slope of the Sierra de Nácori. Birds collected were earlier reported by Allen (1893a).
1912. New trails in Mexico. An account of one year's exploration in north-western Sonora, Mexico. . . . (Charles Scribner's Sons, New York), xxv-411 pp., 2 maps, many ills.
 A good account of the Altar region with frequent informal mention of birds, mammals, and reptiles observed.

LUSK, R. D.

1900. Parrots in the United States. Condor, 2: 129, November.
Rynchopsitta pachyrhyncha in the Chiricahua Mountains, Arizona, believed to have come from Sonora.

MAILLIARD, J.

1923. Expedition of the California Academy of Sciences to the Gulf of California in 1921. The birds. Proc. Calif. Acad. Sci., 4th ser., 12: 443-456, August 21.
 A few records from islands within Sonora waters.

MATHEWS, G. M.

1934. A check-list of the order Procellariiformes. Novit. Zool., 39: 151-206, December 7.
Halocyptena microsoma and *Cymochorea melania melania* from San Estéban Island.

McCABE, T. T., and MILLER, A. H. [see also Miller, A. H., and]

1933. Geographic variation in the northern water-thrushes. Condor, 35:192-197, September 15.
 Specimens from the San Bernardino River, on the Arizona-Sonora boundary, are *Seiurus noveboracensis notabilis*.

MEARNS, E. A.

1886. Some birds of Arizona. Auk, 3: 289-307, July.
Harporrynchus crissalis [interrogatively] and *H. lecontei* ascribed to Sonora.
1895. Description of a new heron (*Ardea virescens anthonyi*) from the arid region of the interior of North America. Auk, 12: 257-259, ante July 11.
 Specimens recorded from the boundary on the San Pedro and San Bernardino Rivers.
1901. An addition to the avifauna of the United States. Proc. Biol. Soc. Wash., 14: 177-178, September 25.
Petrochelidon melanogaster breeding in northeastern Sonora.

- 1902a. Description of a hybrid between the barn and cliff swallows. *Auk*, 19: 73-74, January.
Petrochelidon melanogaster occurs from the San Luís Mountains to Nogales.
- 1902b. The cactus wrens of the United States. *Auk*, 19, 141-145, April.
Concludes that the type of *Picolaptes brunneicapillus* came from Guaymas or vicinity, and refers the Cactus Wrens of northern Sonora to *Heleodytes brunneicapillus anythonyi*, here newly described from Arizona.
- 1902c. Descriptions of three new birds from the southern United States. *Proc. U. S. Nat. Mus.*, 24: 915-926, June 2.
Sitta carolinensis nelsoni from the San José and San Luís Mountains, and the Santa Cruz River on the boundary line.
1907. Mammals of the Mexican boundary of the United States. . . Part 1. *Bull. U. S. Nat. Mus.*, 56: xvi-530 pp., 13 pls., 120 text figs., April 13.
Although birds are mentioned only casually, this work is of first importance as descriptive of the boundary, delineation of faunal areas, designation of collection stations, etc. Although many birds were collected (now mostly in the National Museum collections), no complete report on them has yet appeared.

MEINERTZHAGEN, R.

1926. Introduction to a review of the genus *Corvus*. *Novit. Zool.*, 33: 57-121, 12 pls., map.
Cites Sonora as in the range of the Mexican Crow, here called *Corvus mexicanus mexicanus*.

MEISE, W.

1928. Die Verbreitung der Aaskrahe (Formenkreis *Corvus corone* L.). *Journ. für Orn.*, 76: 1-203, 4 pls., 10 maps, January 27.
Like Meinertzhagen, Meise considers the Mexican Crow conspecific with the Fish Crow of the United States. Camoa is listed as a locality.
1938. Ueber die rassen des kernbeissers *Pheucticus chrysopoeplus* Less. [sic]. *Bull. Mus. Roy. d'Hist. Nat. Belgique*, 14, No. 52: 1-4.
P. c. dilutus cited from southern Sonora. The names *chrysopoeplus* and *chrysogaster*, together with their respective authors, Vigors and Lesson, are confusingly transposed in places and it is difficult to follow the comparisons offered.

MERRIAM, C. H.

1892. The geographic distribution of life in North America with special reference to the Mammalia. *Proc. Biol. Soc. Wash.*, 7: 1-64, April.
Including a discussion of the Sonoran Division, its characteristics and relationships. A few birds are cited.
1895. The Leconte thrasher, *Harporrynchus lecontei*. *Auk*, 12: 54-60, map, January.
The only Sonora record of the species to date is "Cape Lobos."

MILLER, A. H.

1930. Two new races of the loggerhead shrike from western North America. *Condor*, 32: 155-156, May 15.
The breeding shrikes of Sonora are *Lanius ludovicianus sonoriensis*.

1931. Systematic revision and natural history of the American shrikes (*Lanius*). Univ. Calif. Pub. Zool., 38: 11-246, 65 text figs. and maps, October 24.
 Three subspecies of *Lanius ludovicianus* are ascribed to Sonora, two of them transients or winter visitants.
1941. Speciation in the avian genus Junco. Univ. Calif. Publ. Zool., 44: 173-434, 33 text figs., May 24.
 The work is much more important than its title would imply, for the author has merely used the genus *Junco* as a vehicle for some sound ideas on the creation of species in nature. One species, *Junco phaeonotus palliatus*, is resident in the mountains of Sonora. Others are present in winter in the extreme north.

MILLER, A. H., and McCABE, T. T. [see also McCabe, T. T. and]

1935. Racial differentiation in Passerella (*Melospiza*) *lincolni*. Condor, 37: 144-162, 4 text figs., May 15.
 Winter stations of *P. l. lincolni* in Sonora are shown on map, but no specimens are definitely listed from that State.

MILLER, W. DE W.

1905. List of birds collected in southern Sinaloa, Mexico, by J. H. Batty, during 1903-1904. Bull. Amer. Mus. Nat. Hist., 21: 339-369, November 24.
 Considers *Amazona albifrons saltuensis* to be a valid race.
1906. List of birds collected in northwestern Durango, Mexico, by J. H. Batty, during 1903. Bull. Amer. Mus. Nat. Hist., 22: 161-183, June 2.
 Comment on characters of two Sonora specimens of *Spizella pallida*.

MILLER, W. DE W., and GRISCOM, L.

1921. Descriptions of proposed new birds from Central America, with notes on other little-known forms. Amer. Mus. Novit., 25: 1-13, December 9.
 Comment on characters displayed by Sonora specimens of *Asturina plagiata plagiata*.
1925. Notes on Central American birds, with descriptions of new forms. Amer. Mus. Novit., 183: 1-14, July 18.
 Mention of *Certhia familiaris albescens* of Sonora.

MOORE, R. T.

- 1932a. A new motmot from Mexico. Proc. Biol. Soc. Wash., 45: 109-111, July 19.
Momotus mexicanus vanrossemi described from Chinobampo.
- 1932b. A new race of *Aimophila carpalis* from Mexico. Proc. Biol. Soc. Wash., 45: 231-234, December 23.
 The Rufous-winged Sparrow of southern Sonora is named *Aimophila carpalis bangsi*, with type locality Guirocoba.
- 1934a. A new race of *Lepidocolaptes leucogaster* from Sonora, Mexico. Proc. Biol. Soc. Wash., 47: 87-90, April 2.
Lepidocolaptes leucogaster umbrosus from near Guirocoba.
- 1934b. A review of the races of *Geococcyx velox*. Trans. San Diego Soc. Nat. Hist., 7: 455-470, text figs., May 31.
Geococcyx velox melanochima described from Guirocoba.

1935. New birds from northwestern Mexico. Proc. Biol. Soc. Wash., 48: 111-114, May 3.
 Including *Phloeoceastes guatemalensis dorsofasciatus* from Guirocoba.
1936. Description of a new race of *Carpodacus mexicanus*. Condor, 38: 203-208.
 Includes comment on *Carpodacus mexicanus sonoriensis* of southern Sonora.
- 1937a. New races of the genus *Otus* from northwestern Mexico. Proc. Biol. Soc. Wash., 50: 63-68, April 21.
 Two Screech Owls, *Otus bastatus tomlinii* and *Otus asio sinaloensis*, both described from Sinaloa, are also recorded from Guirocoba.
- 1937b. A new house finch from central Mexico. Condor, 39: 204-206.
 Validity of *Carpodacus mexicanus sonoriensis* Ridgway is challenged with "a true scientific approach" and an "ardor for all the facts."
- 1937c. A new race of Finsch's parrot. Auk, 54: 528-529, October 8.
Amazona finschi woodi is described (but not figured) from Guirocoba.
- 1937d. New races of *Myadestes*, *Spizella* and *Turdus* from northwestern Mexico. Proc. Biol. Soc. Wash., 50: 201-206, November 30.
 The type locality of *Turdus assimilis calliphthongus* is Baromicon [Baromico], in extreme southeastern Sonora.
- 1938a. Unusual birds and extensions of ranges in Sonora, Sinaloa and Chihuahua. Condor, 40: 23-28.
 Several species cited from Sonora, three of them, *Lamponnis clementiae clemenciae*, *Nuttallornis borealis cooperi*, and *Volatinia jacarini atronitens*, for the first time.
- 1938b. A new race of wild turkey. Auk, 55: 112-115, January 17.
 Southeastern Sonora is included in the range of *Meleagris gallopavo onusta*.
- 1939a. A new race of *Cyanthrus latirostris* from Guanajuato. Proc. Biol. Soc. Wash., 52: 57-60, April 27.
 The race in Sonora is determined to be *Cyanthrus latirostris magica*. Many localities listed.
- 1939b. Two new races of *Carpodacus mexicanus*. Proc. Biol. Soc. Wash., 52: 105-112, June 24.
 The House Finches from northwestern Sonora determined to be intermediate between the races *ruberrimus* and *solitudinis*, the latter newly described from Fallon, Nevada.
- 1939c. The Arizona broad-billed hummingbird. Auk, 56: 313-319, "July"=June 29.
 Breeding of *Cyanthrus latirostris magica* at Guirocoba, etc.
- 1939d. New races of the genera *Sialia* and *Carpodacus* from Mexico. Proc. Biol. Soc. Wash., 52: 125-130, July 22.
 Certain winter Bluebirds are considered to be *Sialia mexicana bairdi*.
- 1939e. A review of the house finches of the subgenus *Burrica*. Condor, 41: 177-205, September 15.
 Fourteen mainland races of *Carpodacus mexicanus* are recognized, seven of them described by the author in this and previous papers.

1940. Notes on Middle American *Empidonaces*. Auk, 57: 349-389, July 13.
Seven species and subspecies are ascribed definitely to Sonora.
- 1941a. New races of flycatcher, warbler, and wrens from Mexico. Proc. Biol. Soc. Wash., 54: 35-42, March 21.
Salpinctes obsoletus obsoletus cited from Guirocoba.
- 1941b. Three new races in the genus *Otus* from central Mexico. Proc. Biol. Soc. Wash., 54: 151-160, November 17.
Including comment on Sonora specimens of *Otus vinaceus sinaloensis*.
- 1941c. Notes on *Toxostoma curvirostre* of Mexico, with description of a new race. Proc. Biol. Soc. Wash., 54: 211-216, December 8.
On the possible application of certain names. *Toxostoma curvirostre celsum* from Laguna Juanota, Chihuahua.
1942. Notes on *Pipilo fuscus* of Mexico and description of a new form. Proc. Biol. Soc. Wash., 55: 45-48, May 12.
Cites *Pipilo fuscus intermedius* from Guirocoba.

MOORE, R. T., and PETERS, J. L.

1939. The genus *Otus* of Mexico and Central America. Auk, 56: 38-56, January 19.
Ranges and comparative characters of the five species and subspecies of Screech Owls known to occur in Sonora.

MURPHY, R. C.

1925. Notes on certain species and races of oyster-catchers. Amer. Mus. Novit., 194: 1-15, November 17.
Specimens of *Haematopus palliatus frazari* cited from Quotla and San Estéban Island.

NELSON, E. W.

- 1898a. Descriptions of new birds from Mexico, with a revision of the genus *Dactylortyx*. Proc. Biol. Soc. Wash., 12: 57-68, March 24.
Sonora included in the range of *Heleodrytes brunneicapillus brunneicapillus*.
- 1898b. With bob-white in Mexico. Auk, 15: 115-122, pl., April.
Sonora in the range of *Colinus ridgwayi*.
- 1898c. Notes on certain Mexican birds. Auk, 15: 155-161, April.
Sonora included in the range of *Heleodrytes gularis*.
- 1898d. The imperial ivory-billed woodpecker, *Campetherus imperialis* (Gould). Auk, 15: 217-223, pl., July.
History to date. The Sonora record of Ridgway, 1887b, is repeated.
- 1899a. Descriptions of new birds from Mexico. Auk, 16: 25-31, January.
Including original description of *Callipepla gambeli fulvipectus*, the type locality of which is Camoa, on the Río Mayo.
- 1899b. Birds of the Tres Marias Islands. U. S. Dept. Agric., No. Amer. Fauna, 14: 21-62, April 29.
Occasional incidental mention of birds from Sonora localities.
- 1899c. Descriptions of new birds from northwestern Mexico. Proc. Biol. Soc. Wash., 13: 25-31, May 29.
Contains original descriptions of *Amazona albifrons saltuenis*, *Pipilo fuscus intermedius*, *Cardinalis cardinalis affinis*, *Basileuterus rufi-*

- frons caudatus*, and *Myadestes obscurus cinereus*; all with type localities in southern Sonora.
1900. Descriptions of thirty new North American birds in the Biological Survey collection. Auk, 17: 253-270, July.
Including original descriptions of *Amphispiza bilineata pacifica* and *Harporrynchus curvirostris maculatus*, with Alamos the type locality for both.
1902. The nomenclature and validity of certain North American Gallinae. Auk, 19: 386-391, 2 pls., October.
Affirms validity of *Callipepla gambeli fulvipectus*, *Lophortyx bensonii*, and *Cyrtonyx montezumae mearnsi*.
1903. Notes on the Mexican cormorant. Condor, 5: 139-145, November.
Stated occurrence in coastal lagoons of southern Sonora.
- 1904a. *Empidonax griseus* Brewst. = *E. canescens* Salv. & Godm. Auk, 21:80, January.
Believes *canescens* has priority. Range includes southern Sonora.
- 1904b. A revision of the North American mainland species of *Myiarchus*. Proc. Biol. Soc. Wash., 17: 21-50, pl., March 10.
Specimens from Sonora (particularly *M. inquietus*) discussed.
1928. Descriptions of three new subspecies of birds from Mexico and Guatemala. Proc. Biol. Soc. Wash., 41: 153-156, October 15.
Includes short discussion of topography of Sonora and description of *Aratinga holochlora brewsteri* from Hacienda de San Rafael.

NELSON, E. W., and GOLDMAN, E. A.

1926. 1. Mexico. Section 3. The Tropics north of the Equator. Naturalist's guide to the Americas. (The Williams and Wilkins Company, Baltimore), pp. 574-596, map.
Sonora is divided into the "Sierra Madre District" and the "Sonoran District." Lists of birds, mammals, and plants considered to be characteristic of each district are appended.

OBERHOLSER, H. C.

1896. Critical remarks on the Mexican forms of the genus *Certhia*. Auk, 13: 314-318, October.
Certhia familiaris albescens from Nopalera.
1897. Critical remarks on *Cistothorus palustris* (Wils.) and its western allies. Auk, 14, 186-196, April.
Sonora specimens of *C. p. plesius* and *C. p. palulicola*.
1898. A revision of the wrens of the genus *Thryomanes* Sclater. Proc. U. S. Nat. Mus., 21: 421-450, November 19.
The Patagonia and San José Mountains are included in the range of *Thryomanes bewickii eremophilus*, here newly described from New Mexico.
1902. A review of the larks of the genus *Otocoris*. Proc. U. S. Nat. Mus., 24: 801-883, 3 pls., 4 maps, June 9.
Otocoris alpestris leucolaema, *occidentalis*, *adusta*, and *pallida* are definitely ascribed to Sonora, the latter two as breeding races. The ranges of two others, *aprabasta* and *leucansiptila*, as given in Map 2, overlap the boundaries of the State. Full descriptions and distributions of all known races.

- 1904a. A revision of the American great horned owls. Proc. U. S. Nat. Mus., 27: 177-192, January 22.
Specimens of *Bubo magellanicus pallescens* listed from several boundary localities.
- 1904b. A review of the wrens of the genus *Troglodytes*. Proc. U. S. Nat. Mus., 27: 197-210, map, January 23.
Troglodytes brunneicollis cabooni is the only member specifically cited from Sonora.
- 1906a. Description of a new *Querquedula*. Proc. Biol. Soc. Wash., 19: 93-94, June 4.
Querquedula cyanoptera listed from the Colorado River.
- 1906b. [Review] Miller on Birds from Southern Sinaloa. Auk, 23: 478, October.
Type locality of *Amizilis beryllina viola*, here considered of doubtful validity, is erroneously given as Japla, "Sonora" [=Sinaloa].
- 1911a. A revision of the forms of the hairy woodpecker (*Dryobates villosus* [Linnaeus]). Proc. U. S. Nat. Mus., 40: 595-621, map, June 3.
Sonora is included in the range of *Dryobates villosus icastus*, here newly described from Durango.
- 1911b. A revision of the forms of the ladder-backed woodpecker (*Dryobates scalaris* [Wagler]). Proc. U. S. Nat. Mus., 41: 139-159, map, June 30.
Ranges, comparative characters, etc., of *Dryobates scalaris agnus* (here described from Camoa) and *D. s. cactophilus*.
- 1912a. A revision of the subspecies of the green heron (*Butorides virescens* [Linnaeus]). Proc. U. S. Nat. Mus., 42: 529-577, August 29.
Butorides virescens anthonyi in northern Sonora.
- 1912b. A revision of the forms of the great blue heron (*Ardea herodias* [Linnaeus]). Proc. U. S. Nat. Mus., 43: 531-559, December 12.
Ardea herodias treganzai from northern Sonora localities.
1914. A monograph of the genus *Chordeiles* Swainson, type of a new family of goatsuckers. Bull. U. S. Nat. Mus., 86, vi-123, 6 pls., inc. 4 maps, April 6.
Chordeiles virginianus henryi and *C. acutipennis texensis* from a few Sonora localities.
1917. Notes on North American birds. 2. Auk, 34: 321-333, "July"=June 30.
Sonora included in the ranges of *Vireo bellii arizonae* and *Baeolophus wollweberi annexus*.
- 1918a. New light on the status of *Empidonax traillii* (Audubon). Ohio Journ. Sci., 18: 85-98, January.
Empidonax traillii brewsteri, here newly described from Nevada, is recorded from Nogales.
- 1918b. The common ravens of North America. Ohio Journ. Sci., 18: 213-225, April.
Corvus corax sinuatus recorded from Guaymas.
- 1918c. Notes on the subspecies of *Numenius americanus* Bechstein. Auk, 35: 188-195, April 6.
Specimens of *N. a. americanus* and *N. a. occidentalis* recorded from "Naris," Arizona,—really from Nariz Temporal, Sonora. (Mearns, 1907).

- [1919-1930] The Migration of North American Birds. Bird-Lore, vols. 21-32.
 In 22 numbers of this 'popular' series, Sonora is included in the ascribed ranges. The items do not merit separate listing in the present connection and are not cited in the synonymies.
- 1919a. Description of a new subspecies of *Piranga hepatica* Swainson. Auk, 36: 74-78, January 5.
 Specimen of *Piranga hepatica oreophasma* recorded from Álamos.
- 1919b. A revision of the subspecies of *Passerculus rostratus* (Cassin). Ohio Journ. Sci., 19: 344-354, April.
Passerculus rostratus rostratus listed from several localities in north-western Sonora.
- 1919c. The geographic races of *Hedymeles melanocephalus* Swainson. Auk, 36: 408-416, "July" = June 28.
H. m. melanocephalus and *H. m. papago*, the latter here described as new from Arizona, are stated to breed in Sonora.
1920. A synopsis of the genus *Thryomanes*. Wilson Bull., 32: 18-28, March.
 Central Sonora included in the breeding range of *Thryomanes bewickii eremophilus*.
1921. A revision of the races of *Dendroica auduboni*. Ohio Journ. Sci., 21: 240-248, May.
 Specimens of *D. a. auduboni* and *D. a. memorabilis*, the latter here described from Colorado, are listed from Sonora localities.
1930. Notes on a collection of birds from Arizona and New Mexico. Sci. Publ. Cleveland Mus. Nat. Hist., 1: 83-124, pl., December 31.
Catherpes mexicanus meliphonus described as new from Álamos.
 The range of *Sturnella magna lilianae*, described from Arizona, includes portions of Sonora.
1932. Descriptions of new birds from Oregon, chiefly from the Warner Valley region. Sci. Publ. Cleveland Mus. Nat. Hist., 4: 1-12, September 19.
Stelgidopteryx ruficollis psammochrous held valid. *Oberholseria chlorura zapolia* and *Pooecetes gramineus definitus*, described as new, are cited from southern Sonora.
1934. A revision of the North American house wrens. Ohio Journ. Sci., 34: 86-96, March.
 Specimen of *Troglodytes domesticus parkmanii* cited from Álamos.
1937. A revision of the clapper rails (*Rallus longirostris* Boddaert). Proc. U. S. Nat. Mus., 84: 313-354.
 Included is *Rallus longirostris rhizophorae* of the coast of southern Sonora.

OGILVIE-GRANT, W. R. [see also Sharpe, R. B., and]

1893. Catalogue of the game birds (Pterocletes, Gallinae, Opisthocomi, Hemipodii) in the collection of the British Museum. Cat. Birds Brit. Mus., 22, xvi-585 pp., 8 pls., after November 17.
 Sonora specimens of *Lophortyx*, *Ortyx*, and *Cyrtonyx* listed from the Salvin-Godman collection.
1902. Remarks on the species of American *Gallinae* recently described, and Notes on their Nomenclature. Ibis, 8th ser. 2: 233-245, April.
 Denies validity of certain races of quail recently named by Nelson (1899a, etc.).

PARKER, H. G.

1887. Notes on the eggs of thrushes and thrashers. *Orn. and Oöl.*, 12: 69-73, May.
Records of the eggs of *Harporrynchus cinereus* from Guaymas [!].

PEARSON, T. G.

1933. Crows, magpies, and jays. *Nat. Geog. Mag.*, 63: 51-79, 8 pls., January.
Sonora is cited as the ranges of several species pictured.

PENARD, T. E. [see Bangs, O., and]

PETERS, J. L. [see also Bangs, O., and; Moore, R. T., and]

- 1929a. The identity of *Corvus mexicanus* Gmelin. *Proc. Biol. Soc. Wash.*, 42: 121-124, March 25.
The name of Sonora Boat-tailed Grackle is *Cassidix mexicanus nelsoni*.

- 1929b. An ornithological survey in the Caribbean lowlands of Honduras. *Bull. Mus. Comp. Zoöl.*, 69: 397-478, October.
Critical remarks on a Sonora specimen of *Pitangus sulphuratus*.

1930. A review of the races of *Picus lineatus* Linné. *Occ. Papers Bost. Soc. Nat. Hist.*, 5: 317-322, September 2.
Sonora specimens are considered to be *Ceophloeus lineatus scapularis*.

- 1931-1940. Check-list of birds of the world. (Harvard University Press, Cambridge), Vol. 1 (1931), . . . Gaviiformes, Colymbiformes, Procellariiformes, Pelicaniformes, Ciconiiformes, Anseriformes, Falconiformes, pp. xviii-345. Vol. 2 (1934), Galliformes, Gruiformes, . . . Chradriiformes, pp. xvii-401. Vol. 3 (1937), Columbiformes, Psittaciformes, pp. xii-311. Vol. 4 (1940), Cuculiformes, Strigiformes, Caprimulgiformes, Apodiformes (part), pp. xii-291.

Nomenclature of all species and subspecies within the orders so far published. Sonora is specifically included in the ranges given for many forms.

- 1931a. An account of the yellow-green vireo (*Vireosylva flavoviridis* Cassin). *Auk*, 48: 575-587, October 18.
Includes Sonora in the range of *Vireosylva flavoviridis flavoviridis*.

PETERS, J. L., and GRISCOM, L.

1938. Geographical variation in the savannah sparrow. *Bull. Mus. Comp. Zoöl.*, 80: 445-478, pl., January.
The status of the *rostratus* group discussed informally and with no definite conclusions save that all are races of *Passerculus sandwichensis*.

PHILLIPS, A. R., [see also Sutton, G. M., and]

1940. Two new breeding birds for the United States. *Auk*, 57: 117-118, January 4.
Tyrannus melancholicus occidentalis and *Cassidix mexicanus nelsoni* believed to breed in Sonora only from Guaymas southward.
1943. Critical notes on two southwestern sparrows. *Auk*, 60: 242-248, April 5.
Sonora included in the ranges of *Aimophila botterii botterii* and

Melospiza melodia bendirei, the latter newly named from Tucson, Arizona.

PHILLIPS, J. C.

1911. A years' collecting in the state of Tamaulipas, Mexico. *Auk*, 28: 67-89, January.

Comparison of Tamaulipas and Sonora specimens of *Myiochanes pertinax pallidiventris*.

1922-1926. A natural history of the ducks. (Houghton Mifflin Company, Boston and New York), 4 vols. Vol. 1 (1922) xii-264, 18 pls., 17 maps.

Vol. 2 (1923), xii-409 pp., 26 pls., 38 maps. Vol. 3 (1925), xii-383

pp., 26 pls., 30 maps. Vol. 4 (1926), xii-489 pp., 32 pls., 23 maps.

Thorough treatment of taxonomy, distribution, plumages, etc.

There are a few specific ascriptions to Sonora, all, apparently, from published sources.

PRICE, W. W.

1899. Some Winter Birds of the Lower Colorado Valley. *Bull. Cooper Orn. Club.*, 1: 89-93, September.

Annotated list of 91 species observed in the Colorado delta in mid-winter. In many instances there is no indication as to whether the species was noted in Arizona, Baja California, or Sonora.

PYCRAFT, W. P.

1915. The Avifauna of Central America: a Study in Geographical Distribution. *Ibis*, 10th ser., 3: 761-780, October.

Various Central American and Mexican birds considered to be of Old World origin. One of these, *Sitta nelsoni*, is specifically ascribed to Sonora.

REED, C. A.

1904. North American birds eggs. (Doubleday, Page and Company, New York), [x]-356 pp., many ills.

Cites Brewster and Blue-footed Boobies breeding on San Pedro Mártir Island.

RENARDO, J.

1886. Notes on some birds of the United States which occur in the Mexican Fauna. [translated by F. H. Carpenter] *Orn. and Öl.*, 11: 117-118, August.

Salpinctes obsoletus and *Icteria virens longicauda* at Guaymas.

RHOADS, S. N. [see also Stone, W., and]

1893. The *Vireo buttoni* group, with description of a new race from Vancouver Island. *Auk*, 10: 238-241, July.

Lists *Vireo buttoni stephensi* from "Bacadehuachu" and Mina Abundancia.

RIDGWAY, R. [see also Baird, Brewer, and; Ferrari-Perez, F., and]

1873. On some new forms of American birds. *Amer. Nat.*, 7: 602-619, October.

Peucaea aestivalis var. *Arizonae* described from Los Nogales.

- 1887a. Description of a new plumed partridge from Sonora. *Forest and Stream*, 28: 106, March 3.
 Original description of *Callipepla elegans bensonii* from "Campos."
- 1887b. The Imperial Woodpecker (*Campephilus imperialis*) in Northern Sonora. *Auk*, 4: 161, April.
 "Within fifty miles of the Arizona boundary."
- 1887c. Description of a new plumed partridge from Sonora. *Proc. U. S. Nat. Mus.*, 10: 148-150, July 2.
 Redescription of *Callipepla elegans bensonii*.
- 1887d. A manual of North American Birds. (J. B. Lippincott Company, Philadelphia), xii-631 pp., 124 pls.
 Occasional mention (sometimes critical) of Sonora specimens.
1892. The humming birds. *Report of the U. S. Nat. Mus. for 1890*: 253-383, 46 pls., 46 text figs., July.
 Trochilus alexandri said to breed south to Guaymas.
1893. Description of a new storm petrel from the coast of western Mexico. *Proc. U. S. Nat. Mus.*, 16: 687-688, November 24.
 Oceanodroma townsendi, described as new from Baja California, is also recorded from Guaymas.
- 1894a. [Review] Allen's List of Birds collected in Northeastern Sonora and Northwestern Chihuahua. *Auk*, 11: 66-67, January.
 Justly skeptical as to certain identifications.
- 1894b. On geographical variations in *Sialia mexicana* Swainson. *Auk*, 11: 145-160, April.
 Sialia mexicana occidentalis believed to be the resident race in Sonora.
1896. A manual of North American Birds. Second edition.
 Occasional references to Sonora birds in appendix (pp. 583-614) not in first (1887) edition.
1898. Descriptions of supposed new genera, species, and subspecies of American birds. 1. Fringillidae. *Auk*, 15: 223-230, July [separates publ. May 13].
 Sonora included in the range of *Amphispiza bilineata deserticola*.
- 1901-1919. The birds of North and Middle America . . . *Bull. U. S. Nat. Mus.*, 50. Part 1 (1901), xxx-715 pp., 20 pls. Part 2 (1902), xx-834 pp., 22 pls. Part 3 (1904), xx-801 pp., 19 pls. Part 4 (1907), xxii-974 pp., 34 pls. Part 5 (1911), xxiii-859 pp., 33 pls. Part 6 (1914), xx-882 pp., 36 pls. Part 7 (1916), xiii-543 pp., 24 pls. Part 8 (1919), xvi-852 pp., 34 pls.
 Full descriptions, synonymies, distribution, etc., of all forms known at the time of publication of the various parts. Contains many references to Sonora as well as the original descriptions of several Sonora races. For orders and families not covered in the eight parts cited above see the continuation by Friedmann, 1941.
- 1901b. New birds of the families Tanagridae and Icteridae. *Proc. Wash. Acad. Sci.*, 3: 149-155, April 15.
 Original description of *Scaphidurus major nelsoni*.
- 1911b. Diagnoses of some new forms of Picidae. *Proc. Biol. Soc. Wash.*, 24: 31-36, February 24.
 Sonora included in the range of *Colaptes chrysoides mearnsi*, here newly described from Arizona.

ROGERS, C. H.

1939. A new swift from the United States. *Auk*, 56: 465-468, October 4.
Specimens of the White-throated Swift from Sonora determined to be
Aeronautus saxatalis saxatalis.

SALVADORI, T.

1891. Catalogue of the Psittaci, or parrots, in the collection of the British Museum. *Cat. Birds Brit. Mus.*, 20, xvii-658 pp., 18 pls., "December 13" = March, 1892?
Specimens taken by Lloyd in the Salvin-Godman collection listed.
1893. Catalogue of the Columbae, or pigeons, in the collection of the British Museum. *Cat. Birds Brit. Mus.*, 21, xvii-676 pp., 15 pls., *ante* October.
A few Lloyd-taken specimens from Sonora are listed.
1895. Catalogue of the Chenomorphae, Crypturi, and Ratitae in the collection of the British Museum. *Cat. Birds Brit. Mus.*, 27, xv-636 pp., 19 pls., "Sept. 6."
Lists a few Sonora specimens of ducks.
- 1906a. Notes on the parrots (Part 5). *Ibis*, 8th ser., 6: 451-465, July.
Comment on the status of *Psittacula pallida*.
- 1906b. Notes on the parrots (Part 6). *Ibis*, 8th ser., 6: 642-659, October.
Criticism of the validity of *Chrysotis saltuensis*.

SALVIN, O., and GODMAN, F. D.

- 1879-1904. *Biologia Centrali-Americana. Aves.* (Taylor and Francis, London), 3 vols. of text issued in 74 dated parts. Vol. 1, xliv-512 pp.
Vol. 2, [ii]-598 pp. Vol. 3, iv-510 pp. Vol. 4, Plates 1-79 plus 4.
Still the standard general work on Mexican and Central American birds. There are numerous ascriptions to Sonora, some of them original and based chiefly on specimens collected for the authors by William Lloyd.
- 1889b. Notes on Mexican Birds. *Ibis*, 6th ser., 1: 232-243, April.
Original description of *Peucaea megarhyncha* from Santa Ana, [southern] Sonora. *Campylorhynchus gularis* recorded for the first time from this State.
- 1889c. Notes on Mexican Birds.—Part 2. *Ibis*, 6th sér., 1: 380-382, July.
Myadestes townsendi recorded from Sonora.

SALVIN, O., and HARTERT, E.

1892. Catalogue of the Picariae in the collection of the British Museum. Upupae and Trochili, by Osbert Salvin. Coracieae, by Ernst Hartert. *Cat. Birds Brit. Mus.*, 16, xvi-704 pp., 14 pls., *ante* October.
Ascriptions to Sonora based chiefly on specimens taken by Lloyd.

SALVIN, O., and SAUNDERS, H. [see Saunders, H., and]

SALVIN, O., and SCLATER, P. L. [see Sclater, P. L., and]

SANDYS, E., and VAN DYKE, T. S.

1904. Upland game birds. (The Macmillan Company, New York), vii-429 pp., pls.
Range of the Masked Bob-white in Sonora.

- SANFORD, L. C., BISHOP, L. B., and VAN DYKE, T. S.
1903. The water-fowl family. (The Macmillan Company, New York), ix-598 pp., 20 pls.
Dendrocygna fulva said to breed in western Sonora.
- SAUNDERS, G. B.
1934. Description of a new meadowlark from southwestern Mexico. Auk, 51: 42-45, January 8.
 Critical remarks on *Sturnella magna lilianae* from Sonora.
- SAUNDERS, H., and SALVIN, O.
1896. Catalogue of the Gaviae and Tubinares in the collection of the British Museum. Gaviae (terns, gulls, and skuas) by Howard Saunders. [Tubinares by Salvin]. Cat. Birds Brit. Mus., 25, xv-475 pp., 8 pls.
 Lists a specimen of *Larus delawarensis* from Guaymas.
- SCLATER, P. L.
1859. A list of the Tyrant-birds of Mexico, with descriptions of some new species. Ibis, 1: 436-445, pl., October.
Empidonax pusillus from "Los Nogales."
1862. Catalogue of a collection of American birds belonging to Philip Lutley Sclater. (N. Trübner & Co., London), [xvi]-338 pp., 20 pls.
 A few specimens listed from Sonora, usually without definite locality.
1888. Catalogue of the Passeriformes, or perching birds, in the collection of the British Museum. Oligomyidae. Cat. Birds Brit. Mus., 14, xx-494 pp., 26 pls., June 28.
Tyrannus vociferans listed from Los Nogales.
- SCLATER, P. L., and SALVIN, O.
1868. Descriptions of New or little-known American Birds of the Families Fringillidae, Oxyrhamphidae, Bucconidae, and Strigidae. Proc. Zool. Soc. Lond., for 1868: 322-329.
"Peucaea cassinii" [= *Atmophila botterii*?] from Sonora.
- SCLATER, P. L., and SHELLEY, G. E.
1891. Catalogue of the Picariae in the collection of the British Museum. Scansores and Coccoyes. Coccoyes by G. E. Shelley. Cat. Birds Brit. Mus., 19, xii-484 pp., 13 pls., ante July.
Coccyzus americanus and *Geococcyx affinis* from Sonora.
- SCOTT, W. E. D.
1886. On the avi-fauna of Pinal County, with remarks on some birds of Pima and Gila Counties, Arizona. Auk, 3: 383-389, July.
Colinus ridgwayi in northern Sonora.
- SEEBOHM, H. [and SHARPE, R. B.]
- 1898-1902. A monograph of the Turdidae, or family of thrushes. . . . Edited and completed by R. Bowdler Sharpe. . . . Henry Sotheran & Co., London). Issued in 13 parts in 2 vols. Vol. 1, xii-337. Vol. 2, ix-250. 149 pls. in 2 vols.
 A few Lloyd-taken specimens listed.

SHARPE, R. B.

1888. Catalogue of the Passeriformes, or perching birds, in the collection of the British Museum. Part 3. Fringillidae. Cat. Birds Brit. Mus., 12, xvi-872 pp., 16 pls., text figs., *ante* July.
Apparently only *Peucaea arizonae* is mentioned.
1896. Catalogue of the Limicolae in the collection of the British Museum. Cat. Birds Brit. Mus., 24, xii-796, 7 pls., 19 text figs., *ante* October 21.
Occasional shore-birds listed.
- 1899-1909. A hand-list of the genera and species of birds. (Taylor and Francis, London), 5 vols. 1 (1899), xxi-303; 2 (1900), xv-312; 3 (1901), xii-367; 4 (1903), xii-391; 5 (1909), xx-694.
Many ascriptions to Sonora, at least one erroneous,—*Otophanes mcleodii*.

SHARPE, R. B., and OGILVIE-GRANT, W. R.

1892. Catalogue of the Picariae in the collection of the British Museum. Coraciæ (contin.) and Halcyones, by R. Bowdler Sharpe. Bucerotæ and Trogonæ, by W. R. Ogilvie-Grant. Cat. Birds Brit. Mus., 17, xii-524 pp., 17 pls., text figs., *ante* October.
Occasional Salvin-Godman specimens listed.
1898. Catalogue of the Platæalæ, Herodiones, Steganopodes, Pygopodes, Alcae, and Impennes in the collection of the British Museum. Cat. Birds. Brit. Mus., 26, xvii-687 pp., 8 pls., October.
The *Pygopodes* section (by Ogilvie-Grant) contains citation of *Podiceps californicus* from Guaymas.

SHARPE, R. B., and WYATT, C. W.

- 1885-1894. A monograph of the Hirundinidae or family of swallows. (Taylor and Francis, London), 2 vols. issued in 20 parts. Vol. 1, 356 pp., 54 pls., 11 maps, text figs.; Vol. 2, viii- [357]-673 pp., 50 pls., 5 maps, 1 text fig.
The Tree Swallow at Guaymas.

SHEFFLER, W. J.

- 1931a. Aviculturists Seek the Masked Bob-white (*Colinus ridgwayi*) in Mexico. Aviculture, ser. 2, 3: 135-138, June.
Narrative account of various species observed in northern Sonora.
- 1931b. Aviculturists Seek the Masked Quail. Aviculture, ser. 2, 3: 164-167, July.
Continuation of the above.

SHEFFLER, W. J., and VAN ROSSEM, A. J.

1944. Nesting of the Laughing Falcon. Auk, 61: 140-142, January 22.
At Guirocoba. Seemingly the first account of the nesting of this species.

SHELLEY, G. E. [see Sclater, P. L., and]

SHIELDS, A. M.

1899. Nesting of the Fulvous Tree Duck. Bull. Cooper Orn. Club, 1: 9-11, January.
Cites Grayson [Lawrence, 1874] on occurrence in Sonora.

SHUFELDT, R. W.

1889. Notes on the Brewster's and the Blue-footed Gannet. *Auk*, 6: 87, January.

On specimens from San Pedro Martir Island.

SIMON, E.

1921. *Histoire naturelle des Trochilidae (Synopsis et Catalogue)*. (Encyclopédie Roret, L. Mulo, Libraire-Éditeur, Paris), vi-416 pp., ante February 22.

Descriptions, synonymies, etc., of all Sonora species known to date. There are a few direct ascriptions.

SINGER, D. J.

1914. Big game fields of America north and south. (George H. Doran Company, New York), 368 pp., 74 ills.

Chapters 6 and 10 contain good accounts of the northeastern Sierra Madre, with several illustrations. Ornithological matter is limited and of interest chiefly because of the accounts of the abundance of turkeys and Mearns Quail.

SLEVIN, J. R.

1923. Expedition of the California Academy of Sciences to the Gulf of California in 1921. General account. *Proc. Calif. Acad. Sci.*, 4th ser., 12: 55-72, map, June 2.

Itinerary with short descriptions of localities. Birds, mentioned casually, are reported by Mailliard, 1923.

STEPHENS, F.

1885. Notes of an ornithological trip in Arizona and Sonora. *Auk*, 2: 225-231, July.

Narrative account of some 25 species observed or collected, including the type of the Masked Bob-white.

STONE, W., and RHOADS, S. N.

1905. On a collection of birds and mammals from the Colorado delta, Lower California. *Proc. Acad. Nat. Sci. Phila.*, 57: 676-690, December 6.

Some species seen or collected at "Colony" [Colonia Lerdo] and other points on the Sonora side of the river. Others are indeterminable as regards locality. Some of Rhoads' sight records verge on the impossible.

STREETS, T. H.

1877. Contributions to the natural history of the Hawaiian and Fanning Islands and Lower California, made in connection with the United States North Pacific surveying expedition, 1873-75. *Bull. U. S. Nat. Mus.*, 7, 172 pp.

In the ornithological section, *Passerculus savanna* and *Sula leucogaster* are recorded from Sonora localities.

STRESEMANN, E.

1922. [Untitled note under "Kurtze Mitteilungen"]. *Ornithologische Monatsberichte*, 30: 88, July.

Chionophilus alpestris dwighti proposed as a substitute name for *Otocoris alpestris pallida* Dwight (preoccupied).

SUTTON, G. M., and BURLEIGH, T. D.

1940. A new tufted flycatcher from Hidalgo. *Wilson Bull.*, 52: 30-31 March 28.

Sonora specimens of *Mitrephanes phaeocercus tenuirostris* compared.

SUTTON, G. M., and PHILLIPS, A. R.

1942. June bird life of the Papago Indian reservation, Arizona. *Condor*, 44: 57-65, March 16.

Certain distributional aspects of this section of the boundary. Some Arizona records of *Numenius americanus* are shown to pertain to Sonora.

SUTTON, G. M., and VAN TYNE, J. [see Van Tyne, J., and]

SWANN, H. K.

1922. A synopsis of the Accipitres (Diurnal Birds of Prey). Second edition. (Wheldon and Wesley, Ltd., London), viii-233- [1] pp. [in 4 parts, between Sept. 28, 1921 and May 20, 1922].

Endorses validity of *Geranospizias caerulescens livens* (p. [1]).

- 1924-1930. A monograph of the birds of prey (order Accipitres). (Wheldon and Wesley, Ltd., London), Vol. 1, ix-487-lxvii pp., 33 col. pls. [in 9 parts; parts 8 and 9 edited by A. Wetmore].

Descriptions and synonymies of all species known to date. There are a few direct references to Sonora, all, however, previously published.

SWARTH, H. S.

1904. The Status of the Southern California Cactus Wren. *Condor*, 6: 17-19, January.

Northern Sonora specimens mentioned without conclusions as to systematic status.

1914. A distributional list of the birds of Arizona. (Cooper Ornithological Club, Hollywood, California), *Pacific Coast Avifauna* No. 10, 133 pp., map.

The distributions of many forms along the Arizona-Sonora boundary are considered, although there is no direct ascription to the latter State.

1920. [Review of Oberholser's] A revision of the subspecies of *Passerulus rostratus* (Cassin). *Condor*, 22: 81-84, March 22.

Including remarks on the presumed breeding and winter range in Sonora.

TAYLOR, A. S.

1859. The Queleli, a rare bird of Sonora. *San Francisco Herald*, April —. [original not seen; title from Coues, 1874].

This is more appropriately an item for 'Couesiana' than for the present bibliography, for Coues' credulity in accepting it as possibly descriptive of the "vultures" seen by him in Arizona is decidedly out of character. Queleli is the name for the Caracara throughout Sonora and, making due allowances for third-hand native accounts and newspaper embellishments, the description may be tentatively so identified.

THAYER, J. E., and BANGS, O.

1906. Breeding birds of the Sierra de Antonez, north central Sonora. Proc. Biol. Soc. Wash., 19: 17-22, February 26.
 Nominal list of 67 species from Opodepe (in the San Miguel River valley) and La Chumata Mine. There is occasional systematic criticism and one new race, *Psaltriparus plumbeus cecaumenorum*, is described from the latter locality.
1907. Birds collected by W. W. Brown, Jr., on Cerros, San Benito and Natividad Islands in the spring of 1906, with notes on the biota of the islands. Condor, 9: 77-81, May.
 Critical comment on the status of *Corvus corax* in Sonora.
1909. Description of a new subspecies of the snowy heron. Proc. New England Zoöl. Club, 4: 39-41, April 29.
 A specimen from Guaymas is referred to *Egretta candidissima brewsteri*.

TODD, W. E. C.

1913. A revision of the genus *Chaemepelia*. Ann. Carnegie Mus., 8: 507-603, May 8.
 Critical remarks on Sonora specimens of *Chaemepelia passerina pallescens*.
1929. A revision of the wood-warbler genus *Basileuterus* and its allies. Proc. U. S. Nat. Mus., 74: 1-95.
Idiotes rufifrons caudatus cited from Sonora localities.

TOWNSEND, C. H.

1890. Birds from the coasts of western North America, and adjacent islands, collected in 1888-89, with descriptions of new species. Proc. U. S. Nat. Mus., 13: 131-142, September 9.
 Cites several species from the coast of Sonora, one of which, *Otocoris alpestris pallida* is described as new from "near mouth of Rio Colorado."
1911. [Letter from]. Auk, 28: 389-391, July.
 Summary of zoological work on the "Albatross" expedition of 1911, with mention of bird collections made on San Estéban and Tiburón Islands.
1916. Voyage of the 'Albatross' to the Gulf of California in 1911. Bull. Amer. Mus. Nat. Hist., 35: 399-476, 45 ills., map, August 2.
 Itinerary and rather informal account, including descriptions and photographs of Sonora stations. Birds are reported formally in 1923.
1923. Birds collected in Lower California. Bull. Amer. Mus. Nat. Hist., 48: 1-25, 1 pl., map, March 9.
 Includes birds collected or observed at San Estéban, San Pedro Martir, and Tiburón Islands, and Guaymas. Contains the original description (with colored plate) of *Pipilo fuscus jamesi* from Tiburón Island.

TWOMEY, A. C.

1942. Art. xvii. The birds of the Uinta Basin, Utah. Ann. Carnegie Mus., 28: 341-490, map, January 19.
 Comparison of Utah and Sonora specimens of *Aëronautes saxatalis saxatalis* (p. 403).

VAN DYKE, T. S. [see Sanford, L. C., Bishop, L. B., and; Sandys, E., and]

VAN ROSEM, A. J. [see also Dickey, D. R., and; Sheffler, W. J., and]

- 1926a. The Craveri murrelet in California. Condor, 28: 80-83, fig., March 15.
Also recorded from George and Tiburón Islands, with description of downy young from first-named locality.
- 1926b. The California forms of *Agelaius phoeniceus* (Linnaeus). Condor, 28: 215-230, 5 ills., incl. 2 maps, September 21.
The coastal plain of Sonora included in the range of *A. p. sonorenensis*.
1927. A New Race of Sclater Oriole. Condor, 19: 75-76, January 15.
Cites Sonora specimens of *Icterus pustulatus*.
- 1930a. A new race of gilded flicker from Sonora. Trans. San Diego Soc. Nat. Hist., 6: 171-172, July 12.
Colaptes chrysoides tenebrosus, here described as new, listed from several points in southern Sonora in addition to [Ciudad] Obregón, the type locality.
- 1930b. The Sonora races of *Campstostoma* and *Platyparis*. Proc. Biol. Soc. Wash., 43: 129-132, July 18.
Considers *Campstostoma imberbe ridgwayi* a valid race. *Platyparis aglaiae richmondi* described as new with type locality "Saric."
- 1930c. Two new subspecies of birds from Sonora. Trans. San Diego Soc. Nat. Hist., 6: 197-198, August 30.
Columba flavirostris restricta, type locality Tecoripa, and *Myiozetetes similis primulus*, type locality Tesia, described as new.
- 1930d. The races of *Auriparus flaviceps* (Sundevall). Trans. San Diego Soc. Nat. Hist., 6: 199-202, August 30.
Auriparus flaviceps fraterculus described as new with the type locality Chinobampo.
- 1930e. New Sonora races of *Toxostoma* and *Pheugopedius*. Trans. San Diego Soc. Nat. Hist., 6: 207-208, September 30.
Toxostoma curvirostre insularum from San Estéban Island, and *Pheugopedius felix sonorae* from Guirocoba.
- 1930f. Some geographic variations in *Piaya cayana*. Trans. San Diego Soc. Nat. Hist., 6: 209-210, September 30.
Piaya cayana extima described as new from Guirocoba.
- 1930g. Critical notes on some yellowthroats of the Pacific southwest. Condor, 32: 297-300, map, November 22.
Including manner of occurrence of *Geothlypis trichas modesta* and *Geothlypis trichas chryseola* in Sonora, the latter described as new from "Saric" [=Rancho La Arizona].
- 1930h. A Northwestern Race of the Mexican Goshawk. Condor, 32: 303-304, November 22.
Original description of *Asturina plagiata maxima*; type locality San Javier.
- 1930i. Four new birds from northwestern Mexico. Trans. San Diego Soc. Nat. Hist., 6: 213-226, November 28.
Including original descriptions of *Passerculus sandwichensis atratus* with type locality Tóbari Bay, and *Amphispiza bilineata cana* from San Estéban Island.

- 1930j. A new least bittern from Sonora. Trans. San Diego Soc. Nat. Hist., 6: 227-228, November 28.
Ixobrychus exilis pullus described as new with type locality Tóbari Bay. Sonora records of *Ixobrychus exilis hesperis* are also cited.
- 1931a. Concerning some *Polioptilae* of the west coast of Middle America. Auk, 48: 33-39, text fig., January 4.
Considers *Polioptila nigriceps restricta* a valid race.
- 1931b. Concerning some Western Races of *Polioptila melanura*. Condor, 33: 35-36, January 15.
Polioptila melanura lucida described as new with type locality 10 miles north of Guaymas.
- 1931c. Report on a collection of land birds from Sonora, Mexico. Trans. San Diego Soc. Nat. Hist., 6: 237-304, map, April 30.
254 species and subspecies listed, frequently with systematic or distributional comment.
1932. The avifauna of Tiburón Island, Sonora, Mexico, with descriptions of four new races. Trans. San Diego Soc. Nat. Hist., 7: 119-150, 2 pls., map, July 28.
Faunal relationships considered. An annotated list of 82 species known to occur on the island, including original descriptions of *Lophortyx gambelii pembertoni*, *Heleodetes brunneicapillus seri*, *Polioptila melanura curtata*, and *Richmondena cardinalis townsendi*.
- 1933a. A northern race of *Melozone rubricatum* (Cabanis). Trans. San Diego Soc. Nat. Hist., 7: 283-284, March 31.
Original description of *Melozone rubricatum grisor* with Hacienda de San Rafael the type locality.
- 1933b. Records of some Birds New to the Mexican State of Sonora. Condor, 35: 198-200, September 15.
13 species so reported and incidental mention made of others.
- 1934a. Notes on some types of North American birds. Trans. San Diego Soc. Nat. Hist., 7: 347-362, pl., May 31.
Sonora is included in the ranges of *Pyrocephalus rubinus flammeus*, *Tangaviers aeneus millevi*, and *Pyrrhuloxia sinuata fulvescens*, here described as new from extralimital localities.
- 1934b. A northwestern race of the varied bunting. Trans. San Diego Soc. Nat. Hist., 7: 369-370, May 31.
Passerina versicolor dickeyae described as new; type locality Chino-bampo.
- 1934c. Notes on some races of *Ceophloeus lineatus* (Linnaeus). Trans. San Diego Soc. Nat. Hist., 8: 9-12, August 10.
Original description of *Ceophloeus lineatus obsoletus* from Alamos.
- 1934d. Critical notes on Middle American birds. Bull. Mus. Comp. Zool., 77: 387-490, December 29.
Three separate papers printed under one title, the sub-titles being:
A. Notes on some species and subspecies of Guatemala birds; B. Notes on some types of Mexican and Central American birds; C. A systematic report on the Brewster collection of Mexican birds.
Pagination is continuous. 26 new races are described.

Part B includes original description of *Centurus uropygialis fuscescens* from Chinobampo; also change of specific name of the Ground Sparrow, *Melozone*. Part C is based entirely on the collections made by Cahoon, Frazer, and McLeod in Sonora and Chihuahua. New races described from Sonora, together with their type localities, are as follows: *Ortalis wagleri griseiceps* (Álamos), *Anthoscelus constantii surdus* (Álamos), *Trogon ambiguus canescens* (San Javier), *Turdus rufopalliatatus grisior* (Guitrocoba), *Vireo hypochryseus nitidus* (Hacienda de San Rafael), *Aimophila quinquestriata septentrionalis* (Hacienda de San Rafael), *Aimophila ruficeps simulans* (Mina Abundancia).

- 1935a. The mangrove warbler of northwestern Mexico. Trans. San Diego Soc. Nat. Hist., 8: 67-68, August 24.
Dendroica erythachoroides rhizophorae: type locality, Tóbari Bay.
- 1935b. Notes on the forms of *Spizella atrogularis*. Condor, 37: 282-284, November 15.
Cites *Spizella atrogularis evura* from Oposura.
- 1936a. The Bush-tit of the Southern Great Basin. Auk, 53: 85-86, January 8.
Including comment on the type series of *Psaltriparus minimus cecau-menorum*.
- 1936b. Description of a race of *Myiarchus cinerascens* from El Salvador. Trans. San Diego Soc. Nat. Hist., 8: 115-118, March 12.
Integradation of *Myiarchus cinerascens* and *Myiarchus inquietus* in Sonora.
- 1936c. Birds of the Charleston Mountains, Nevada. (Cooper Ornithological Club, Berkeley, California), Pacific Coast Avifauna No. 24, 65 pp., 13 ills., May 1.
Critical comment on Sonora specimens of Bush-tit, Robin, Meadow-lark, and Broad-tailed Hummingbird.
- 1936d. Notes on birds in relation to the faunal areas of south-central Arizona. Trans. San Diego Soc. Nat. Hist., 8: 121-148, 2 pls., May 29.
Distribution of certain races along the Arizona-Sonora boundary.
- 1937a. Concerning the Name of the Sonora House Finch. Condor, 39: 38, January.
Controversial: *sonoriensis* versus *rhodopnus*.
- 1937b. A race of the Derby flycatcher from northwestern Mexico. Proc. Biol. Soc. Wash., 50: 25-26, February 23.
Pitangus sulfuratus [sic] *palliatatus* described; type locality, Álamos.
- 1937c. The ferruginous pygmy owl of northwestern Mexico and Arizona. Proc. Biol. Soc. Wash., 50: 27-28, February 23.
Original description of *Glaucidium brasiliandum cactorum*, the type locality of which is between Guaymas and Empalme.
- 1938a. The Groove-billed Ani of Lower California and Northwestern Mexico. Condor, 40: 91.
The range of *Crotophaga sulcirostris pallidula* includes Sonora.
- 1938b. A Mexican race of the goshawk (*Accipiter gentilis* [Linnaeus]). Proc. Biol. Soc. Wash., 51: 99-100, May 19.
A specimen of *Accipiter gentilis apache*, here described from southern Arizona, is cited from Yécora.

- 1938c. [. . . descriptions of twenty-one new races of Fringillidae and Icteridae from Mexico and Guatemala . . .]. Bull. Brit. Orn. Club, 58: 124-138, July 13.
Sonora is cited as in the ranges of several of these.
- 1938d. Notes on some Mexican and Central American Wrens of the Genera *Heleodyes*, *Troglodytes*, and *Nannorchilus*; and four new races. Bull. Brit. Orn. Club, 59: 10-15, November.
Comparison of Sonora specimens of *Troglodytes brunneicollis cahooni*.
- 1938e. Descriptions of three new birds from western Mexico. Trans. San Diego Soc. Nat. Hist., 9: 9-12, November 21.
Sonora is included in the range of *Herpetotheres cachinnans excubitor*, here newly described from Jalisco.
- 1938f. A Colorado Desert race of the summer tanager. Trans. San Diego Soc. Nat. Hist., 9: 13-14, November 21.
Piranga rubra cooperi determined to be the race in eastern Sonora.
- 1939a. Four new races of Sittidae and Certhidae from Mexico. Proc. Biol. Soc. Wash., 52: 3-6, February 4.
Sitta carolinensis umbrosa, described from southern Chihuahua, is cited from Mina Abundancia.
- 1939b. A race of the Rivoli humming bird from Arizona and northwestern Mexico. Proc. Biol. Soc. Wash., 52: 7-8, February 4.
Sonora included in the range of *Eugenes fulgens aureoviridis*, here described from Arizona.
- 1939c. A new race of the sharp-shinned hawk from Mexico. Auk, 56: 127-128, pl., January 19.
A specimen of *Accipiter striatus suttoni*, here described from Nuevo Leon, is listed from Tesia.
- 1939d. A race of the yellow-breasted chat from the tropical zone of southern Sonora. Wilson Bull., 51: 156, September 28.
Icteria virens tropicalis; type locality, Tesia.
- 1939e. A new race of the mangrove swallow from northwestern Mexico. Proc. Biol. Soc. Wash., 52: 155-156, October 11.
Iridoprocne albilinea rhizophorae; type locality, Tóbari Bay.
- 1939f. Some new Races of Birds from Mexico. Ann. and Mag. Nat. Hist., ser. 11, 4: 439-443, October.
Brachyramphus craveri believed to be a race of *Brachyramphus hypoleucus*.
1940. Notes on some North American birds of the genera *Myiodynastes*, *Pitangus*, and *Myiochanes*. Trans. San Diego Soc. Nat. Hist., 9: 79-86, April 30.
Concludes that the subspecific name of the Sulphur-bellied Flycatcher of Sonora should be *swarthy*, and that *Pitangus sulphuratus palliatus* is a valid race. Also includes Sonora in the range of *Myiochanes virens placens*, here newly described from southern Arizona.
- 1941a. A Race of the Poor-will from Sonora. Condor, 43: 247, September 18.
The range of *Phalaenoptilus nuttallii adustus*, described from southern Arizona, includes part of western and central Sonora.

- 1941b. The Thick-billed Kingbird of Northern Sonora. *Condor*, 43: 249-250, September 18.
Tyrannus crassirostris sequestratus described from Rancho La Arizona.
- 1941c. A race of the blue-hooded euphonia from Sonora. *Occ. Papers Mus. Zool. Univ. Mich.*, 449: 1-2, October 9.
Tanagra elegantissima viscidivora; type locality, San Francisco Cañon.
- 1941d. Further Notes on Some Southwestern Yellowthroats. *Condor*, 43: 291-292, November 17.
Distribution of races in Sonora. *Geothlypis trichas riparia* described from Tesia.
- 1942a. A western race of the tooth-billed tanager. *Auk*, 59: 87-89, January 10.
Piranga flava zimmeri; type locality, Guirocoba.
- 1942b. Four new woodpeckers from the western United States and Mexico. *Condor*, 44: 22-26, 2 ills., January 15.
Distributions of the races of *Centurus uropygialis* and *Dryobates scalaris* which occur in Sonora. Original descriptions of *Centurus uropygialis tiburonensis* from Tiburón Island, and of *C. u. albescens* and *Dryobates scalaris yumanensis* from southeastern California.
- 1942c. Notes on some Mexican and Californian birds, with descriptions of six undescribed races. *Trans. San Diego Soc. Nat. Hist.*, 9: 377-384, February 17.
Original descriptions of *Cyrtonyx montezumae morio* from Guirocoba, *Calocitta colliei arguta* from Chinobampo, *Toxostoma bendirei candidum* from Guaymas, and *Toxostoma bendirei rubricatum* from Tecoripa. *Tanagra elegantissima rileyi* is provided as a substitute name for *T. e. viscidivora* van Rossem, preoccupied. Sonora is included in the ranges *Parabuteo unicinctus superior* and *Agelaius phoeniceus thermophilus*, both described from southeastern California.
- 1942d. The Lower California Nighthawk Not a Recognisable Race. *Condor*, 44: 73-74, March 16.
Chordeiles acutipennis micromeris cited from localities in southern Sonora.
- 1942e. The Systematic Position of *Ortalis wagleri* Gray. *Condor*, 44: 77-78, fig., March 16.
Penelooides provided as a subgeneric name.
- 1942f. Fuertes Red-tailed Hawk in northern Mexico and Arizona. *Auk*, 59: 450, July 1.
Cites a specimen of *Buteo jamaicensis fuertesi* from Hermosillo.
- 1942g. Range Extensions of Three Lower California Birds. *Condor*, 44: 184-185, July 15.
Dryobates scalaris lucasanus, *Myiarchus cinerascens pertinax*, and *Auriparus flaviceps flaviceps* on San Estéban Island.
- 1942h. A new race of the rusty sparrow from north central Sonora, Mexico. *Trans. San Diego Soc. Nat. Hist.*, 9: 435-436, October 1.
Aimophila rufescens antonensis; type locality La Chumata Mine in the Sierra de San Antonio.

- 1942i The name of the Mexican Tiger Heron. Auk, 59: 572, October 10.
The Sonora race becomes *Heterocnus mexicanus fremitus*.

VAN ROSSEM, A. J., and HACHISUKA, THE MARQUESS.

- 1937a. A further report on birds from Sonora, Mexico, with descriptions of two new races. Trans. San Diego Soc. Nat. Hist., 8: 321-336, June 15.
Annotated list of 78 species of water birds. Included are original descriptions of *Colymbus dominicus bangsi* (from Lower California) and *Sterna albifrons mexicanus* [sic] from Tóbari Bay.
- 1937b. A northwestern race of the Mexican black hawk. Trans. San Diego Soc. Nat. Hist., 8: 361-362, June 15.
Sonora is included in the range of *Buteogallus anthracinus micronyx*, here newly described from Arizona.
- 1937c. A new bat falcon from Sonora. Proc. Biol. Soc. Wash., 50: 107-108, August 7.
Falco albigularis petrophilus; type locality, Guirocoba.
- 1937d. The blue-gray gnatcatcher of southern Sonora. Proc. Biol. Soc. Wash., 50: 109-110, August 7.
Ranges of *Polioptila caerulea amoenissima* and *Polioptila caerulea gracilis* in Sonora, the latter named as new from Rancho Santa Bárbara.
- 1937e. The yellow-green vireo of northwestern Mexico. Proc. Biol. Soc. Wash., 50: 159-160, September 30.
Vireo olivaceus hypoleucus; type locality, San Francisco Cañon.
- 1937f. The tiger-bittern of northwestern Mexico. Proc. Biol. Soc. Wash., 50: 161-162, September 30.
Heterocnus cabanisi [sic] *fremitus*; type locality, Guirocoba.
- 1937g. A new woodpecker of the genus *Piculus* from Sonora. Proc. Biol. Soc. Wash., 50: 195-196, November 26.
Piculus auricularis sonoriensis; type locality, Rancho Santa Bárbara.
- 1937h. A northern race of *Tityra semifasciata*. Proc. Biol. Soc. Wash., 50: 197-198, November 26.
Tityra semifasciata hennumi; type locality, San Francisco Cañon.
- 1937i. A race of Verreaux's dove from Sonora. Proc. Biol. Soc. Wash., 50: 199-200, November 26.
Leptotila verreauxi santiago; type locality, Guirocoba.
- 1938a. A new hummingbird of the genus *Saucerottia* from Sonora, Mexico. Trans. San Diego Soc. Nat. Hist., 8: 407-408, January 18.
Saucerottia florenceae named on a unique specimen from Rancho Santa Bárbara.
- 1938b. A Race of the Green Kingfisher from Northwestern Mexico. Condor, 40: 227-228, September 15.
Chloroceryle americana leucosticta; type locality, Rancho La Arizona.
- 1938c. A new race of the cliff swallow from northwestern Mexico. Trans. San Diego Soc. Nat. Hist., 9: 5-6, November 21.
Petrochelidon albifrons minima; type locality, 7 miles east of Alamos.
- 1938d. A dimorphic subspecies of the bush-tit from northwestern Mexico. Trans. San Diego Soc. Nat. Hist., 9: 7-8, November 21.
Psaltriparus minimus dimorphicus; type locality, Rancho Santa Bárbara.

- 1939a. A northwestern race of the Mexican cormorant. Proc. Biol. Soc. Wash., 52: 9-10, February 4.
Phalacrocorax olivaceus chancho; type locality, Tesia.
- 1939c. A race of the military macaw from Sonora. Proc. Biol. Soc. Wash., 52: 13-14, February 4.
Ara militaris sheffleri; type locality, Guirocoba.

VAN TYNE, J.

1925. An undescribed race of Phainopepla. Occ. Papers Bost. Soc. Nat. Hist., 5: 149-150, May 22.
 Sonora is included in the range of *Phainopepla nitens lepida*, here described from southern California.

VAN TYNE, J., and SUTTON, G. M.

1937. The birds of Brewster County, Texas. Univ. Mich., Mus. Zool., Misc. Publ. No. 37, 119 pp., 6 pls., map, August 24.
Petrochelidon pyrrhonota melanogaster recorded as breeding at Pilares.

VORHIES, C. T.

1934. The White-necked Raven, a Change of Status? Condor, 36: 118-119, May 15.
 Recorded from between Magdalena and Hermosillo.
1936. Surf Scoter and Caspian Tern in Arizona. Condor, 38: 248-249.
 The Royal Tern [*Thalasseus maximus*] mentioned from Puerto Libertad.

WEBSTER, J. D.

1943. The downy young of oyster-catchers. Wilson Bull., 55: 40-46, March 23.
 Description and racial characters of downy young, including *Haematopus palliatus frazari* of "Sonora." An excellent paper on the taxonomy of this genus.

WETMORE, A.

1932. Seeking the smallest feathered creatures. Nat. Geog. Mag., 62: 64-89, 17 ills., July.
 Hummingbirds, swifts, and goatsuckers of the United States, only one of which, the Black-chinned Hummingbird, is specifically cited from Sonora.
- 1939a. Notes on the birds of Tennessee. Proc. U. S. Nat. Mus., 86: 175-243.
 Critical remarks on the characters and range of *Stelgidopteryx ruficollis psammochrous*.
- 1939b. Birds from Clipperton Island collected on the Presidential cruise of 1938. Smithsonian Misc. Coll., 98, No. 22, 1-6 pp., August 11.
 Critical review of the Pacific coast races of *Sula leucogaster*, including *brewsteri* of the Gulf of California.
1943. The birds of southern Vera Cruz, Mexico. Proc. U. S. Nat. Mus., 93: 215-340, 3 pls., map, May 25.
 Critical notes on *Colymbus dominicus bangsi*, *Pitangus sulphuratus palliatus*, and *Vireo flavoviridis hypoleucus*.
1944. A collection of birds from northern Guanacaste [,] Costa Rica. Proc. U. S. Nat. Mus., 95: 25-80, July.
 Including critical remarks on *Piaya cayana extima* and *Herpetotheres cachinnans excubitor*.

WILLIAMS, C. S.

1944. Migration of the Red-head from the Utah breeding grounds. *Auk*, 61: 251-259, April 15.
Four Sonora record stations for *Nyroca americana* marked on the accompanying (p. 255) map.

WOODS, R. A.

1931. An Historical and Descriptive Account of the Trip to Mexico. *Aviculture*, ser. 2, 3: 139-141, June, and 161-163, July.
Narrative account of a trip to northern Sonora, with informal mention of some birds (for which see Sheffler, W. J.).

WYATT, C. W. [see Sharpe, R. B., and]

ZIMMER, J. T.

1929. A study of the tooth-billed red tanager, *Piranga flava*. *Field Mus. Nat. Hist., Zool. Ser.*, 17: 169-219, map, December 18.
Sonora is included in the range of *Piranga flava hepatica*, of which the race *oreophasma* is considered to be a synonym.
1937. Studies of Peruvian birds. No. 28. *Amer. Mus. Novit.* No. 963, 28 pp., November 18.
Critical comment on the Sonora races of the Sulphur-bellied and Derby Flycatchers.
1941. Studies of Peruvian Birds. No. 39, The Genus *Vireo*. *Amer. Mus. Novit.*, No. 1127, June 26.
Critical remarks on *Vireo olivaceus hypoleucus*.

ZIMMER, J. T., and MAYR, E.

1943. New species of birds described from 1938 to 1941. *Auk*, 60: 249-262, April 5.
Comment (by Zimmer) on the status of *Saucerottia florenceae*, pp. 252, 261.

INDEX

New systematic names and the principal page reference to each are printed in heavy-faced type.

- abbreviatus, *Buteo* 56
abeillei, *Icterus* 239
aberti, *Pipilo* 265, 266
acaciarum, *Auriparus* 176-178
Acanthylis 119
Accipiter 53-55
accipitrinus, *Asio* 114
Actitis 82
Actrodromas 292
aculeata, *Balanosphyra* 135
 Melanerpes 135
 Sitta 181
acuta, *Anas* 47
 Dafila 47
acutipennis, *Chordeiles* 115
adusta, *Eremophila* 163
 Otocoris 163
adustus, *Chionophilus* 163
 Phalaenoptilus 116, 117
Aechmophorus 29
Aegialites 78
Aegithalus 177
aeneus, *Callothrurus* 235
 Tangavius 235
Aëronautes 119
aestuarinus, *Cistothorus* 183
 Telmatodytes 183, 184
aethereus, *Phaëthon* 31
affinis, *Aythya* 49
 Campylorhynchus 184
 Cardinalis 21, 251
 Empidonax 296
 Fulvigula 49
 Geococcyx 106
 Nyroca 49
 Richmondena 21, 250, 251
Agelaius 243, 244
aglaiae, *Hadrostromus* 143
 Platyparsis 219
agnus, *Dryobates* 18, 139, 140
Agyrtaria 294
Aimophila 21, 267, 273, 274, 278, 299
Ajaia 43
ajaja, *Ajaia* 43
 Platalea 43
alaudinus, *Passerculus* 268
alba, *Crocethia* 86
 Guara 42
 Scolopax 42
 Trynga 86
albeola, *Anas* 50
 Bucephala 50
 Charitonetta 50
albescens, *Centurus* 133, 134
 Certhia 182
albifrons, *Amazona* 103
 Anser 44
 Branta 44
 Chrysotis 103
 Petrochelidon 165
 Psittacus 103
 albilinea, *Iridoprocne* 168
 albiloris, *Polioptila* 206
 albiventris, *Platyparsis* 143
 albociliatus, *Phalacrocorax* 33, 34
 albonotatus, *Buteo* 56
 alcyon, *Ceryle* 128
 alexandri, *Archilochus* 124
 Trochilus 124, 125
 alleni, *Selasphorus* 127, 295
 alticola, *Melospiza* 286
Amazilia 18, 121-123
Amazona 17, 103
ambiguus, *Trogon* 128
americana, *Anas* 47
 Emberiza 257
 Fulica 76
 Fulvigula 49
 Mareca 47
 Mergus 51
 Mycteria 42
 Nyroca 49
 Recurvirostra 88
 Spiza 257
ammophilus, *Polyborus* 17, 62
amoena, *Emberiza* 256
 Passerina 256
amoenissima, *Polioptila* 204, 205
Amphispiza 21, 24, 278, 279, 299
amplonotata, *Ciccaba* 113
anaethetus, *Sterna* 293
Anas 44-50

- anatum, *Falco* 63
anna, *Calypte* 125
 Zephyrites 125
annectens, *Junco* 281
annexus, *Baeolophus* 175
 Parus 175
Anser 43, 44
anthinus, *Passerculus* 268, 269
anthonyi, *Butorides* 36, 37
 Heleodrytes 184
Anthoscelis 18, 124
anthracina, *Urbitinga* 59
anthracinus, *Buteogallus* 59
Anthus 209
antonensis, *Aimophila* 21, 269, 275
Antrostomus 116, 118
aonalaschkae, *Turdus* 201
apache, *Accipiter* 53
Aphelocoma 172-174
aphrasta, *Eremophila* 296
 Otocoris 296
Aphriza 83
aquaticus, *Seiurus* 226
Aquila 59
aquila, *Fregata* 35
Ara 17, 101
Aratinga 17, 101
Archilochus 124
arctica, *Sialia* 204
Ardea 35-41, 74
Arenaria 84
arenaria, *Calidris* 86
arenicola, *Otocoris* 164
argentatus, *Larus* 90
arguta, *Calocitta* 19, 171
arizela, *Geothlypis* 227
americanus, *Coccycus* 104
 Cuculus 104
 Numenius 80
Amazilia 121-123, 294
Ammodramus 269, 271, 272
ammolegus, *Ammodramus* 271
ammophila, *Eremophila* 163
 Otocoris 163
arizonae, *Antrostomus* 118
 Aphelocoma 172
 Astragalinus 262
 Caprimulgus 118, 119
Cyanocitta 172
Dryobates 140, 141
Dryocopus 140, 141
Peucaea 8, 21, 276, 277
Peucedramus 220
 Spinus 262
 Spizella 282, 283
 Vireo 213
 artemisae, *Molothrus* 235
 Asio 113
 aspersus, *Megascops* 108
 Otus 108, 109
 Astragalinus 261
 Astur 53
 Asturina 17, 57
 Asyndesmus 135
 Athene 111
 atrata, *Cathartista* 52
 atratus, *Coragyps* 52
 Passerculus 21, 269, 270
 Vultur 52
 atricapillus, *Astur* 53
 atricilla, *Larus* 92
 atrogularis, *Spizella* 284
 atronitens, *Volatina* 260
 auduboni, *Dendroica* 223
 Hylocichla 202
 Polyborus 62
 Sylvia 223
 Turdus 202
 audubonii, *Dendroica* 223
 Polyborus 62
 aura, *Cathartes* 52
 Vultur 52
 aurantius, *Falco* 291
 aureoviridis, *Eugenys* 124
 auricollis, *Icteria* 230
 Auriparus 19, 176-178
 autumnalis, *Anas* 45
 Dendrocygna 45
 Aythya 49
 aztecus, *Troglodytes* 189
 azurea, *Sialia* 202
 Baeolophus 175, 297
 bairdi, *Dryobates* 139
 Empidonax 160
 Heteropygia 292
 Melanerpes 135
 Thryomanes 189
 Thryothorus 189
 Tringa 192
 Sialia 203
 bairdii, *Actrodromas* 292
 Ammodramus 272
 Centronyx 272
 Emberiza 272
 Erolia 292

- Balanosphyra 135
 bancrofti, Nyctanassa 40
 bangsi, Aimophila 21, 274, 275
 Colymbus 28
 Basileuterus 20, 233, 234
 beecheii, Cissolopha 172
 Pica 172
 beecheyi, Cissolopha 172
 beckhami, Pyrrhuloxia 252
 beldingi, Charadrius 79
 Pagolla 79
 bendirei, Falco 64
 Harporrynchus 191
 Melospiza 287, 288
 Toxostoma 191, 192
 bensoni, Callipepla 17, 69, 70
 Lophortyx 17, 69, 71
 bessophilus, Cyanolaemus 123
 Lampornis 123, 295
 bewickii, Thriothorus 189
 Thryothorus 189
 bicolor, Anas, 45
 Calamospiza 267
 Dendrocygna 45
 Hirundo 167
 Iridoprocne 167
 bidentata, Piranga 249
 bilineata, Amphispiza 278
 Emberiza 278, 279
 bimaculatus, Ammodramus 271
 Coturniculus 271
 Bombycilla 209
 borealis, Buteo 55, 56
 Falco 56
 Hylocharis 121
 Nuttallornis 155
 Tyrannus 155
 boschas, Anas 45
 Botaurus 41
 botteri, Zonotrichia 276
 botterii, Aimophila 21, 276-278
 Peucaea 276
 boucardi, Aimophila 299
 Peucaea 276, 299
 Zonotrichia 299
 brachyptera, Tachycineta 168, 169
 Leptoptila 100
 Brachyramphus 96
 Branta 44
 breweri, Spizella 284
 brewsteri, Aratinga 17, 101
 Dendroica 221
 Egretta 39
 Empidonax 157
 Leucophoyx 39
 Sula 16, 33
 Vireo 216
 Vireosylva 216
 brunneicapillus, Campylorhynchus
 19, 184, 185
 Heleodytes 184, 186
 Picolaptes 7, 19, 184, 185
 Bubo 110
 Bucephala 26, 50
 bullockii, Icterus 237
 Xanthornus 237, 238
 Buteo 17, 55-58, 290, 291
 Buteogallus 59
 Butorides 36
 butorides, Ardea 36
 cabanisi, Ceryle 129
 cachinnans, Falco 61
 Gallinula 76
 Herpetotheres 61
 cactophilus, Dryobates 138-140
 cactorum, Glaucidium 111
 caerulea, Ardea 38
 Florida 38
 Loxia 255
 Polioptila 204, 205
 caerulescens, Ardea 38
 Florida 38
 Melanotis 197
 cafer, Colaptes 130
 cahooni, Aimophila 21, 275
 Hemiura 190
 Troglodytes 19, 189
 Calamospiza 267
 Calcarius 289
 calendula, Corthylio 208
 Motacilla 208
 Regulus 208, 209
 Calidris 86
 californica, Saurothera 105
 californicus, Colymbus 28
 Dytes 28
 Geococcyx 105
 Icterus 241-243
 Larus 91
 Pelecanus 32
 Podiceps 28

- calliope, *Stellula* 126
 Trochilus 126
 Callipepla 17, 66-69, 291
 calliphthongus, *Turdus* 20, 199
 Callothrush 235
 Calocitta 19, 171
 calurus, *Buteo* 17, 55, 290
 Calypte 125
 Campephilus 136
 Campostoma 162
 Campylorhynchus 19, 26, 185-186
 cana, *Amphispiza* 21, 280
 canadensis, *Aquila* 59
 Ardea 74
 Branta 44
 Falco 59
 Grus 74
 candida, *Piranga* 21, 249
 candidissima, *Ardea* 39
 Egretta 39
 candidum, *Toxostoma* 19, 192
 canescens, *Empidonax* 159
 Trogon 18, 128
 caniceps, *Junco* 281, 300
 Struthus 281
 Capella 85
 Caprimulgus 115-118
 Carbo 34
 Cardellina 232
 Cardinalis 21, 250, 251
 Carduelis 262, 299
 carnivorus, *Corax* 169
 carolina, *Porzana* 76
 carolinense, *Nettion* 47
 carolinensis, *Anas* 46
 Columba 98
 Falco 61
 Pandion 61
 Zenaidura 98
 carolinus, *Rallus* 76
 carpalis, *Aimophila* 274
 Haemophila 274
 Peucaea 274
 Spizella 274
 Carpodacus 21, 258-260
 Casmerodius 38
 caspia, *Hydroprogne* 93
 Cassiculus 234
 Cassidix 21, 236
 cassini, *Haemophila* 277
 Vireo 214
 cassinii, *Peucaea* 277
 Vireo 214
 Zonotrichia 277
 castaneiceps, *Dendroica* 221
 castaneopectus, *Icterus* 21, 240
 Pendulinus 240
 Cathartes 52
 Cathartista 52
 Catherpes 19, 190, 191
 Catoptrophorus 83
 caudatus, *Basileuterus* 20, 234
 Idiotes 234
 caurina, *Ceryle* 128
 Megaceryle 128
 Streptoceryle 128
 cecaumenorum, *Psaltriparus* 19, 179
 cedrorum, *Bombycilla* 209
 celata, *Sylvia* 216
 Vermivora 216, 217
 celsum, *Toxostoma* 193-195
 Centronyx 272
 Centurus 18, 132-134, 296
 Ceophloeus 18, 136
 Certhia 182, 297
 Ceryle 128, 129
 cestulatus, *Turdus* 202
 Chaetura 119
 Chaemepelia 100
 Chamaepelia 99, 100
 chancho, *Phalacrocorax* 16, 34
 chapmani, *Herpetotheres* 61
 Charadrius 77-79, 88
 Charitonetta 50
 Chaulelasmus 48
 Chelidon 167
 Chen 43
 cheriway, *Polyborus* 62
 chihuahuae, *Sitta* 182
 Chionophilus 19, 162-164
 Chlidonias 293
 Chloroceryle 18, 129
 Chloroenas 97
 Chlorura 26, 262
 chlorura, *Chlorura* 262
 Fringilla 262
 Oberholseria 263
 Oreospiza 262
 chlorurus, *Pipilo* 263
 Chondestes 272, 273
 Chordeiles 114, 115
 chrysaëtos, *Aquila* 59
 Falco 59

- chryseola, *Geothlypis* 20, 228
 Wilsonia 231
 Chrysogenys, *Centurus* 296
 Picus 296
 chrysoides, *Colaptes* 131, 132
 Chrysomitris 261, 262
 chrysopeplus, *Pheucticus* 252-254
 Chrysotis 103
 Ciccaba 113
 Cichlopsis 210
 Cinclus 297
 cineraceus, *Corthylio* 208
 Megascops 107
 Otus 107, 108
 Regulus 208
 cinerascens, *Myiarchus* 150-153
 Tyrannula 150
 cinerea, *Thryophilus* 187
 cinereum, *Toxostoma* 298
 cinereus, *Harporrynchus* 298
 Myadestes 20, 200
 Myiarchus 150
 Pheugopedius 187
 Thryophilus 19, 187
 Thryothorus 19, 187, 188
 cinnamomea, *Tringa* 82
 cinnamomeus, *Totanus* 82
 Circus 60
 Cissolopha 172
 Cistothorus 183
 citreolus, *Trogon* 295
 clarionensis, *Corvus* 170
 clarus, *Trogon* 295
 Clavicola 166
 clemenciae, *Lamponnis* 123, 294
 Ornismya 294
 Clivicola 296
 clypeata, *Anas* 48
 Spatula 48
 Coccyzus 104
 Colaptes 18, 130-132
 Colinus 15, 72, 291
 collaris, *Anas* 49
 Colaptes 130
 Nyroca 49
 colliei, *Calocitta* 171
 Columba 17, 96-99
 columbarius, *Falco* 63
 Columbigallina 100
 Columbus 27-29
 Compsothlypis 20, 219
 confinus, *Pooecetes* 272
 Conirostrum 176
 conjuncta, *Amazilia* 18, 121, 122, 294
 Uranomitra 121
 connectens, *Junco* 300
 conspersus, *Catherpes* 190, 191
 Contopus 26, 155-157
 Conurus 101
 cooperi, *Nuttallornis* 115
 Piranga 247
 cooperii, *Accipiter* 53
 Falco 53
 Coragyps 52
 coronata, *Dendroica* 222
 Corthylio 208
 Corvus 169-171
 couesi, *Campylorhynchus* 184, 185
 Heleodrytes 184
 Junco 300
 costae, *Calypte* 125
 Ornismya 7, 125
 Coturniculus 271
 crassirostris, *Tyrannus* 148, 219
 crassus, *Passerculus* 268
 craveri, *Endomychura* 96
 Uria 96
 craverii, *Brachyramphus* 96
 crissale, *Toxostoma* 196
 crissalis, *Harporrynchus* 196
 Toxostoma 196
 Crocethia 86
 Crotaphaga 105
 cryptoleucus, *Corvus* 170
 cucullatus, *Icterus* 242
 Cuculus 104
 culiacani, *Empidonax* 160, 161
 cunicularia, *Strix* 112
 currucoides, *Sialia* 203
 curtata, *Polioptila* 20, 207, 208
 curtatus, *Pipilo* 263
 curvirostre, *Toxostoma* 193
 curvirostris, *Harporrynchus* 193
 cyanocephalus, *Euphagus* 236, 237
 Psarocolius 236
 Scolecophagus 237
 Cyanocitta 172-174
 Cyanogarrulus 174
 Cyanolaemus 123
 Cyanomyia 18, 294
 cyanoptera, *Anas* 46
 Querquedula 46
 cyanopyga, *Psittacula* 102
 cyanopygia, *Psittacula* 102

- Cyanospiza* 257
Cymochorea 30
Cynanthus 18, 120, 294
Cypcelus 119
Cyrtonyx 17, 73

Dafila 47
definitus, *Pooecetes* 272
deiroleucus, *Falco* 291
delawarensis, *Larus* 90
delicata, *Capella* 85, 86
 Gallinago 85
 Scolopax 85
deltarhyncha, *Guiraca* 255, 298
Dendroica 20, 220-225
Dendrocopos 18, 26, 137-141
Dendrocycna 45
Dendrocygna 44, 45
derbianus, *Pitangus* 150
deserticola, *Amphispiza* 278-280
deserticolus, *Falco* 65
diadema, *Cynocitta* 173, 174
diadematus, *Cyanogarrulus* 174
Dichromanassa 38
dickeyae, *Passerina* 21, 257
dickeyi, *Dichromanassa* 38
difficilis, *Empidonax* 159, 160
diluta, *Volatinia* 260
dilutus, *Pheucticus* 252
dimorphicus, *Psaltriparus* 19, 179,
 180
discors, *Anas* 46
 Querquedula 46
domestica, *Fringilla* 234
domesticus, *Passer*, 234
dorsale, *Toxostoma* 196
dorsalis, *Junco* 299
dorsofasciatus, *Phloeoceastes* 18, 137
douglasii, *Lophortyx* 69, 70
 Ortyx 70
Dryobates 18, 137-141
Dryocopus 141
dwighti, *Chionophilus* 19, 164
Dytes 28
Ectopistes 98
effuticius, *Melanotis* 20, 197
Egretta 39
 egretta, *Ardea* 38
 Casmerodius 38
eidos, *Parus* 175
 Penthestes 175

elegans, *Buteo* 290
 Callipepla 70
 Centurus 296
 Lophortyx 69-71
 Melanerpes 296
 Ortyx 70
 Sterna 95
 Thalasseus 95
elliotti, *Amazilis* 121
 Uranomitra 121
Emberiza 256, 257, 262, 269, 283, 286
Empidonax 157-161, 296
Endomychura 96
Eremophila 19, 26, 162-164, 296
eremophilus, *Thryomanes* 188
Ereunetes 86, 291
Erismatura 50
Erolia 87, 292
Erythrina 258
erythrogaster, *Chelidon* 167
 Hirundo 167
erythrogastera, *Hirundo* 167
erythrorhynchos, *Pelecanus* 32
Eugenies 124
Euphagus 236
Euphonia 247
Eupoda 79
Euptilotis 127
Euthlypis 20, 233
evura, *Spizella* 284
exoubitor, *Herpetotheres* 61, 62
excubitorides, *Lanius* 211
extima, *Piaya* 17, 105

Falco, 53-56, 59-65, 291
fallax, *Melospiza* 287, 288
 Zonotrichia 287
familiaris, *Certhia* 297
fasciata, *Chloroenas* 97
 Columba 97
familiaris, *Carpodacus* 258
fedoa, *Limosa* 80
 Scolopax 80
finschi, *Amazona* 103
 Chrysotis 103
flammea, *Strix* 106, 114, 293
flammeola, *Strix* 293
flammeolus, *Megascops* 293
 Otus 293
flammeus, *Asio* 114
 Pyrocephalus 145

- flaviceps, *Aegithalos* 177
 Auriparus 176-178
 Scolopax 81
- flavipes, *Totanus* 81
 Tringa 81
- flavirostris, *Chloroenas* 97
 Columba 96
 Turdus 199
- flavoviridis, *Vireo* 215
 Vireosylva 215
- florenceae, *Amazilia* 18, 123
 Saucerottia 123
- Florida 38
- Floricola 124
- formicivora, *Balanophyra* 135
- formicivorus, *Melanerpes* 135
 Picus 135
- formosa, *Sylvia* 226
- formosus, *Oporornis* 226
- Forpus 17, 102
- forreri, *Chrysomitris* 261
 Spinus 261
- forsteri, *Sterna* 93, 94
- fraterculus, *Auriparus* 19, 176-178
 Dendrocopos 141
 Dryobates 141
- frazari, *Haematopus* 77
- Fregata 35
- fremitus, *Heterocnus* 16, 40
- Fringilla 234, 247, 254, 258-260, 262,
 267, 285, 286
- frontalis, *Carpodacus* 258-260
 Fringilla 258
- fuertesi, *Buteo* 56
- fulgens, *Eugenes* 124
- Fulica 76
- fulicaria, *Tringa* 88
- fulicarius, *Phalaropus* 88
- Fuligula 49
- fulva, *Dendrocygna* 44
 Sialia 202
- fulvescens, *Pyrrhuloxia* 252
- fulvipectus, *Callipepla* 17, 68
 Lophortyx 17, 67, 68
- fuscescens, *Centurus* 18, 133, 134
- fuscus, *Pelecanus* 32
 Pipilo 265, 266
- galbula, *Icterus* 238
- Gallinula 76
- gallopavo, *Meleagris* 74
- gambeli, *Callipepla* 67
 Lanius 210, 211
 Lophortyx 67, 68
- gambelii, *Fringilla* 285
 Lophortyx 66, 68
 Zonotrichia 285
- gaurauna, *Plegadis* 42
 Scolopax 42
- Gavia 27
- Gelochelidon 93
- Geococcyx 18, 105, 106
- Geothlypis 20, 227-229
- Geranospiza 17, 60
- gilmani, *Otus* 107, 108
- glaucescens, *Larus* 92
- Glaucidium 18, 111
- godmani, *Euphonia* 247
 Tanagra 247
- gossi, *Sula* 16, 33
- gossii, *Sula* 33
- graciae, *Dendroica* 225
- gracilis, *Emberiza* 286
 Melospiza 286
- Polioptila 20, 205, 206
- graysoni, *Colinus* 291
 Ortyx 72, 291
- grisea, *Procellaria* 29
- griseiceps, *Ortalis* 17, 65
- griseus, *Baeolophus* 297
 Empidonax 159
 Puffinus 29
- grisiior, *Melozone* 21, 266
 Turdus 20, 199
- Grus 75
- Guara 42
- guarauna, *Plegadis*, 42
 Scolopax 42
- guatemalae, *Tyto* 106
- Guiraca 253-255, 298
- gularis, *Campylorhynchus* 185, 186
 Heleodytes 187
- guttata, *Hylocichla* 200
 Muscicapa 200
- guttatus, *Passerculus* 270
- Habia 254
- hachisukai, *Chloroceryle* 18, 129
- Hadrostromus 143
- Haematopus 77
- Haemophilus 274-277
- haliaeetus, *Falco* 61
 Pandion 61
- Halocyptena 31

- halseii, *Dendroica* 224
 hammondii, *Empidonax* 158
 Tyrannula 158
 hannumi, *Tityra* 18, 143
 Harporhynchus 20, 191-196, 298
 harrisii, *Buteo* 58
 Parabuteo 58
 hastatus, *Megascops* 109
 Otus 109, 110
 Hedymeles 253
 heermannii, *Larus* 89
 Heleodrytes 19, 184-187
 Heliomaster 18, 124
 hellmayri, *Empidonax* 160
 Helminthophaga 217, 218
 Helodromas 82
 helva, *Dendrocygna* 44
 Hemiura 190
 hendersoni, *Limnodromus* 85
 henryi, *Chordeiles* 115
 hepatica, *Piranga* 248
 herodias, *Ardea* 35
 Herpetotheres 61
 hesperia, *Progne* 164, 165
 hesperis, *Corvus* 170
 Ixobrychus 41
 hesperophilus, *Astragalinus* 261
 Spinus 261, 262
 Heterocnus 16, 40
 Heteropygia 292
 Heteroscelus 83
 hiaticula, *Tringa* 77
 Himantopus 88
 Hirundo 165-168, 296
 hoactli, *Ardea* 40
 Nycticorax 40
 holochlora, *Aratinga* 101
 hoopensi, *Sturnella* 245
 hooveri, *Dendroica* 222
 Horizopus 156
 hudsonicus, *Circus* 60
 Numenius 79, 80
 hudsonius, *Circus* 60
 Falco 60
 hueyi, *Phalaenoptilus* 117
 Hydranassa 39
 Hydroprogne 93
 Hylatomus 18, 26, 136
 Hylocharis 120, 121
 Hylocichla 200-202
 hyloscopus, *Dryobates* 137
 hyperborea, *Chen* 43
 hypoboreus, *Anser* 43
 hypoleucus, *Vireo* 20, 215
 hypochryseus, *Vireo* 212
 Hypomorphus 58
 hypospodium, *Buteo* 55
 Hypotriorchis 64
 hypogaea, *Speotyto* 112
 hypugaea, *Speotyto* 112
 Strix 112
 Iache 120
 Ibis 43
 icastus, *Dendrocopos* 137
 Dryobates 137
 Icteria 20, 230
 icterocephalus, *Xanthocephalus* 245
 Icterus 21, 234, 237, 238, 240-242, 245
 Idiotes 234
 igneus, *Cardinalis* 251
 imberbe, *Campstostoma* 162
 immer, *Colymbus* 27
 Gavia 27
 immodulatus, *Empidonax* 160
 imparatus, *Corvus* 171
 impedita, *Lophortyx* 70
 imperator, *Hydroprogne* 93
 imperialis, *Campephilus* 136
 Picus 136
 inca, *Chamaepelia* 99
 Scardafella 99
 incanus, *Heteroscelus* 83
 Scolopax 83
 inornata, *Symphearia* 83
 inornatus, *Catoptrophorus* 83
 inquietus, *Myiarchus* 150, 152
 insularum, *Toxostoma* 20, 193-195
 interfusa, *Guiraca* 254, 255, 298
 intermedius, *Pipilo* 21, 265
 interpres, *Arenaria* 84
 Tringa 84
 Iridoprocne 19, 167, 168
 Ixobrychus 17, 41
 jamaicensis, *Anas* 50
 Erismatura 50
 jamesi, *Pipilo* 15, 21, 264, 265
 Junco 281, 299, 300
 kriderii, *Buteo* 56
 lachrymosa, *Basileuterus* 233
 Euthlypis 20, 233
 Lampornis 123, 294
 lamprocephalus, *Auriparus* 178
 languens, *Lophortyx* 71

- Lanius 210, 211
 Larus 89-92, 292
latirostris, *Cynanthus* 120
 Iache 120
Phaeoptila 120
laticollis, *Salpinctes* 298
Troglodytes 298
lawrencei, *Astragalinus* 262
Carduelis 262
Spinus 262
lawrencii, *Myiarchus* 154
lazula, *Guiraca* 255
lecontei, *Harporrynchus* 196
Toxostoma 196
lentiginosa, *Ardea* 41
Botaurus 41
leucocadiae, *Anthoscenus* 124
Floricola 124
leocardiae, *Floricola* 124
lepida, *Phainopepla* 210
Tachycineta 168
Lepidocolaptes 18, 142
Leptotila 17, 100
Leptuas 127
leucansiptila, *Eremophila* 19, 164
Otocoris 164
leucogaster, *Pelecanus* 33
Picolaptes 142
leucolema, *Chionophilus* 162
Eremophila 162
Otocoris 162
Leucophoyx 39
leucophrys, *Zonotrichia* 285
leucopolius, *Vireo* 217
leucoptera, *Columba* 99
Melopelia 99
leucopterus, *Mimus* 197
Orpheus 197
leucosticta, *Chloroceryle* 18, 129
leucotis, *Hylocharis* 121
Trochilus 121
lewis, *Asyndesmus* 135
Picus 135
lewisi, *Asyndesmus* 135
liliana, *Sturnella* 245
limicola, *Rallus* 75
Limnodromus 84, 85
Limonites 87
Limosa 80, 84
lincolni, *Fringilla* 286
Melospiza 286
Passerella 286
lineatus, *Buteo* 290
livens, *Geranospiza* 17, 60
Larus 91
lloydii, *Psaltriparus* 179, 180
lobata, *Tringa* 89
lobatus, *Lobipes* 89
Lobipes 89
loculator, *Tantalus* 42
longicauda, *Icteria* 230
longirostris, *Agelaius* 244
Numenius 80
Loomelania 30
Lophophanes 175
Lophortyx 17, 66-71
Loxia 255
lucasanus, *Dendrocopos* 138, 140
Dryobates 139, 140
Picus 140
luciae, *Helminthophaga* 218
luciae, *Vermivora* 218
lucida, *Polioptila* 20, 113, 207
lucidum, *Syrnium* 113
ludoviciana, *Piranga* 248, 249
Tanagra 248
lunifrons, *Petrochelidon* 165
luteiventris, *Myiodynastes* 148
lutescens, *Helminthophaga* 217
Vermivora 217
Macrocerus 101
macrolopha, *Cyanocitta* 173, 174
macromystax, *Antrostomus* 118
Caprimulgus 118
macropterus, *Chrysomitris* 261
Spinus 261
macroura, *Columba* 98
Zenaidura 98
macularia, *Actitis* 82
Tringa 82
maculata, *Fringilla* 254
Zamelodia 254
maculatum, *Toxostoma* 20, 193-195
maculatus, *Harporrynchus* 20, 194
Pheucticus 254
mayensis, *Bubo* 110, 111
magica, *Cynanthus* 18, 120, 294
Hylocharis 120
magnificens, *Fregata* 35
magnolia, *Dendroica* 222
Sylvia 222
Mareca 47
marginella, *Zenaidura* 98
marginellus, *Ectopistes* 98

- massena, *Cyrtonyx* 73
Ortyx 73
mauri, *Ereunetes* 86, 87, 292
maurii, *Ereunetes* 87
maxima, *Asturina* 17, 57
Sterna 94
maximus, *Buteo* 17, 57
Thalasseus 94
mccownii, *Plectrophanes* 289
mcleodii, *Aimophila* 21, 269, 275
Otophanes 293
mearnsi, *Colaptes* 131, 132
Cyrtonyx 73
Juncos 281
Melopelia 98
Zenaida 98, 99
Megacyrle 128
megalonyx, *Pipilo* 263
Megaquiscalus 236
megarhyncha, *Peucaea* 21, 275
Megascops 107, 108, 293
melancerus, *Bubo* 111
melanchima, *Geococcyx* 18, 106
Melanerpes 132, 134, 135, 296
melania, *Cymochorea* 30
Loomelia 30
Oceanodroma 30
Procellaria 30
melanicterus, *Cassiculus* 234
Icterus 234
Melanitta 50
melanocephala, *Arenaria* 84
Habia 254
Zamelodia 253
melanocephalus, *Hedymeles* 253, 254
Pheucticus 253
Strepsilas 84
melanocorys, *Calamospiza* 267
melanogaster, *Hirundo* 165
Petrochelidon 165
melanoleuca, *Scolopax* 81
Tringa 81
melanoleucus *Aéronautes* 119
Totanus 81
melanopogon, *Melanerpes* 135
Melanotis 20, 197
melanotis, *Sitta* 181
Turdus 197
melanura, *Polioptila* 207, 208
Meleagris 73, 74
meliphonus, *Catherpes* 19, 191
Melopelia 98, 99
Melospiza 286-288, 300
Melozone 21, 266
memorabilis, *Dendroica* 223
Merganser 51
Mergus 51
merriami, *Meleagris* 73, 74
merrilli, *Melospiza* 288, 300
mesembrinus, *Bubo* 111
mesoleucus, *Pipilo* 264-266
mesonauta, *Phaëthon* 31
mexicana, *Ara* 101
Carduelis 299
Certhia 182, 297
Grus 74
Meleagris 74
Melospiza 288, 300
Peucaea 277
Sialia 203
Sitta 181
Spizella 283
Sterna 94
Sturnella 245
Tigrisoma 40
Tyrannula 151
Vermivora 219
mexicanus, *Accipiter* 53, 54
Astragalinus 262
Catherpes 191
Charadrius 88
Cinclus 297
Colaptes 130
Corvus 171
Falco 62
Heterocnus 40
Himantopus 88
Momotus 130
Myiarchus 15, 151, 153
Phalacrocorax 34
Plegadis 42
Pyrocephalus 145, 146
Spinus 299
Sterna 17, 94
Tantalus 42
Thryothorus 191
Micrathene 26, 111
micromeris, *Chordeiles* 115
micronyx, *Buteogallus* 59
Micropallas 111
microsoma, *Halocyptena* 31
microstictus, *Icterus* 21, 243
militaris, *Ara* 101
Psittacus 101
milleri, *Tangavius* 235
Mimus 197

- miniata, Setophaga 233
- miniatus, Myioborus 233
- minima, Petrochelidon 19, 165, 312
 - Tyrannula 158
- minimus, Empidonax 158
- minutilla, Erolia 87
 - Limonites 87
 - Pisobia 87
 - Tringa 87
- Mitrephanes 19, 161
- modesta, Geothlypis 227-229
- Molothrus 235, 236
- Momotus 18, 129
- montana, Certhia 297
 - Eupoda 79
 - Melospiza 287
- montanus, Charadrius 79
 - Junco 300
 - Oreoscoptes 198
 - Pipilo 263
 - Podascocys 79
- montezumae, Cyrtonyx 73
 - Ortyx 73
- morcomi, Dendroica 220
- morinella, Arenaria 84
 - Tringa 84
- morio, Cyrtonyx 17, 73
- Motacilla 203, 208, 220, 231, 232
- motacilla, Seiurus 226
 - Turdus 226
- Muscicapa 144, 145, 149, 200, 231, 232
- musicus, Contopus 157
- Myadestes 20, 199, 200
- Mycteria 42
- Myiadestes 199
- Myiarchus 150-154
- Myioborus 233
- Myiochanes 155-157
- Myiodynastes 148, 149
- Myiozetetes 19, 149
- nataliae, Picus 141
 - Sphyrapicus 141
- nebouxii, Sula 16, 32, 33
- neglecta, Sturnella 246
- nelsoni, Cassidix 21, 236
 - Icterus 240-243
 - Megaquiscalus 236
 - Phoeoceastes 137
 - Scaphidurus 21, 236
 - Sitta 180, 181
- neoxenus, Euptilotis 127
 - Leptuas 127
 - Trogon 127
- Nettion 47
- nevadensis, Agelaius 244
 - Amphispiza 280
 - Lanius 210, 211
 - Passerulus 268
 - Poospiza 280
- nigrescens, Dendroica 224
 - Sylvia 224
- nigricans, Sayornis 144
- nigriceps, Polioptila 206, 207
- nitens, Cichlopsis 210
 - Phainopepla 210
- nitudus, Phalaenoptilus 117
 - Vireo 20, 212
- nivosa, Aegialitis 78
- nivosus, Charadrius 78
- notabilis, Seiurus 226
- notius, Salpinctes 190, 298
- notosticta, Aimophila 299
 - Peucaea 275, 299
- nuchalis, Sphyrapicus 141
- Numenius 79, 80
- nuttalli, Antrostomus 116
 - nuttallii, Caprimulgus 116
 - Phalaenoptilus 116, 117
 - Nuttallornis 155
 - nuttingi, Myiarchus 152, 153
- Nyctanassa 40
- Nycticorax 40
 - Nyroca 49
- oahuensis, Arenaria 84
- Oberholseria 263
- oblita, Rynchops 95
- obscura, Polioptila 204-206
 - obscurus, Empidonax 158
 - Molothrus 235
 - Sturnus 235
- obsoleta, Troglodytes 190
 - Ceophloeus 18, 136
 - Hylatomus 18, 136
 - Salpinctes 190, 298
- occidentale, Toxostoma 195
- occidentalis, Aechmophorus 29
 - Coccyzus 104
 - Dendroica 225
 - Eremophila 163
 - Ereunetes 87
 - Geothlypis 227
 - Larus 91

Myadestes 200
 Numenius 80
 Otocoris 163
 Podiceps 29
 Sialia 203
 Sylvia 225
 Tyrannus 147
 Oceanodroma 30
 Ochthodromus 79
 olivascens, *Myiarchus* 154
 onusta, *Meleagris* 74
 opisthomelas, *Puffinus* 30
 Oporornis 226
 ordii, *Ibis* 43
 oreophasma, *Piranga* 248
 Oreoscoptes 198
 Oreospiza 262
 orestera, *Vermivora* 217
 oriantha, *Zonotrichia* 284, 285
 Oriturus 267
 ornata, *Plectrophanes* 289
 ornatum, *Conirostrum* 176
 ornatus, *Auriparus* 176-178
 Calcarius 289
 Ornismya 7, 125, 294, 295
 Ornithion 162
 oromela, *Hylocichla* 201
 Orpheus 197, 198
 Ortalis 17, 65
 Ortyx 66, 70, 72, 73, 291
 Otocoris 15, 19, 162-164, 296
 Otophanes 293
 Otus 107-110, 293
 Oxyechus 78
 Oxyura 26, 50, 78

 pachyrhyncha *Rhynchopsitta* 101
 pachyrhynchus, *Macrocercus* 101
 pacifica, *Amphispiza* 21, 278, 279
 Gavia 27
 pacificus, *Anthus* 209
 Bubo 111
 Colymbus 27
 Trogloodytes 298
 Pagolla 79
 pallescens, *Bubo* 110
 Chaemepelia 100
 Chamaepelia 100
 Columbigallina 100
 palliata, *Vermivora* 219
 palliatus, *Juncos* 282
 Oriturus 267
 Pitangus 19, 150

pallida, *Callipepla* 66
 Emberiza 283
 Forpus 102
 Otocoris 15, 19, 164
 Psittacula 17, 102
 Spizella 283
 pallidiventris, *Contopus* 157
 Myiochanes 157
 pallidula, *Crotaphaga* 105
 pallidus, *Forpus* 17, 102
 palmeri, *Harporrynchus* 194
 palmeri, *Toxostoma* 193, 194
 paludicola, *Cistothorus* 183
 Telmatoctetes 183
 paluster, *Vireo* 211
 palustris, *Quiscalus* 236
 Pandion 61
 papago, *Hedymeles* 253
 parasiticus, *Larus* 292
 Stercorarius 292
 parisorum, *Icterus* 240
 parkmanii, *Troglodytes* 189
 Parula 20, 26, 219
 Parus 175, 297
 parvus, *Icterus* 237-239
 Numenius 80
 Passer 234
 Passerculus 21, 268-270
 Passerella 286
 Passerina 21, 256, 257
 passerina, *Chamaepelia* 100
 Columbigallina 100
 Coturniculus 271
 pecoris, *Motacilla* 236
 Pelecanus 32, 33, 35
 pembertoni, *Lophortyx* 17, 67, 68
 Pendulinus 240
 penicillatus, *Carbo* 34
 Phalacrocorax 34
 pinensularis, *Falco* 65
 pensylvanicus, *Anthus* 209
 Penthestes 175
 perpallidus, *Ammodramus* 271
 Coturniculus 271
 perspicillata, *Anas* 50
 Melanitta 50
 pertinax, *Myiarchus* 151, 153
 Petrochelidon 19, 165, 312
 petrophilus, *Falco* 17, 63
 Peucaea 8, 21, 274-277, 299
 Peucedramus 220
 phaeocercus, *Mitrephanes* 161
 Phaeoptila 120, 294

- Phaeopus 80
 phaeopus, Numenius 80
 Phaethon 31
 Phainopepla 210
 phalaena, Falco 64, 65
 Tinnunculus 65
 Phalaenoptilus 116, 117
 Phalacrocorax 16, 33, 34
 phalaenoides, Glaucidium 111
 phalaenoides, Strix 111
 Phalaropus 88
 Pheucticus 252-254
 Pheugopedius 187
 philadelphia, Larus 92
 Sturna 92
 Phloeoceastes 18, 137
 Piaya 17, 105
 Pica 172
 Picolaptes 7, 19, 142, 184, 185
 picta, Setophaga 232
 Piculus 18, 136
 Picus 135, 136, 139-141, 296
 pileolata, Motacilla 231
 Wilsonia 231
 piniculus, Vireo 214
 pinus, Fringilla 260
 Spinus 260
 Pipilo 15, 21, 263-266
 Piranga 21, 247-249
 Pisobia 87
 Pitangus 19, 150
 Pitylus 255
 placens, Contopus 156
 placens, Myiochanes 156
 plagiata, Asturina 57
 Plagiospiza 267
 Platalea 43
 platycercus, Selasphorus 126
 Trochilus 126
 Platyparis 18, 143, 219
 platypterus, Buteo 291
 Sparvius 290
 platyrhynchos, Anas 45
 Plectrophanes 289
 Plegadis 42
 plesius, Cistothorus 183
 Telmatodytes 183
 plumbea, Polioptila 207, 208
 Psaltria 178
 plumbescens, Baeolophus 297
 Parus 297
 plumbeus, Psaltriparus 178
 Vireo 213
 Podascocys 79
 Podiceps 28
 podiceps, Colymbus 29
 Podilymbus 29
 Podilymbus 29
 polionota, Hylocichla 201
 Polioptila 20, 204-208
 polioptilus, Catherpes 190, 191
 Polyborus 17, 62
 pompalis, Tyrannus 19, 147, 148
 Pooecetes 272
 Poospiza 280
 popetue, Caprimulgus 115
 Chordeiles 115
 Porzana 76
 Procellaria 29, 30
 pratincola, Strix 106
 Tyto 106
 preglacialis, Amphispiza 299
 primulus, Myiozetetes 19, 149
 Progne 164, 165
 propinquus, Turdus 198
 Psaltria 178
 psaltria, Chrysomitris 262
 Psaltriparus 19, 178-180
 psammochrous, Stelgidopteryx 19,
 166
 Psarocolius 236
 Psittacula 17, 102
 Psittacus 101
 Puffinus 29, 30
 pulchra, Compsothlypis 20, 219
 Cyanospiza 257
 Parula 20, 219
 Passerina 256, 257
 pullus, Ixobrychus 17, 41
 pulverius, Empidonax 296
 pussilla, Muscicapa 231
 Tringa 291
 Wilsonia 231
 pusillus, Empidonax 157
 Ereunetes 87, 292
 Vireo 213
 pustulatus, Icterus 242
 pygmaea, Sitta 181, 182
 pygmaeus, Empidonax 161
 Pyranga 247-249
 Pyrocephalus 145
 pyrrhonota, Hirundo 165
 Petrochelidon 165
 Pyrrhuloxia 252
 Querquedula 46

- quiescens, *Sayornis* 145
 quinquestriata, *Aimophila* 273
Quiscalus 236
- Rallus* 17, 75
Recurvirostra 88
Regulus 208, 209
renominatus, *Turdus* 199
restricta, *Columba* 17, 96, 97
 Polioptila 20, 206, 207
restrictus, *Icterus* 21, 241, 242, 243
rhzizophorae, *Dendroica* 20, 221
 Iridoprocne 19, 168
 Rallus 17, 75
rhodoculpus, *Carpodacus* 259
rhodopnus, *Carpodacus* 260
Rhynchosphanes 289
Rhynchositta 101
richardsoni, *Falco* 64
 Horizopus 156
richardsonii, *Contopus* 155, 156
 Falco 64
 Myiochanes 155, 156
 Tyrannula 155
Richmondena 21, 250, 251
richmondi, *Platyparsis* 18, 143
ridgwayi, *Antrostomus* 118
 Camptostoma 162
 Caprimulgus 118, 119
 Colinus 15, 17, 72, 291
 Glaucidium 111
 Hypomorphus 58
 Ornithion 162
 Ortyx 72
 Urubitinga 58
 Vermivora 218
rileyi, *Tanagra* 21, 246
Riparia 296
riparia, *Clivicola* 166, 296
 Geothlypis 20, 229
 Hirundo 296
 Riparia 296
rostrata, *Emberiza* 269
rostratus, *Ammodramus* 269
 Passerculus 267, 270
rothschildi, *Fregata* 35
ruberrimus, *Carpodacus* 258-260
rubescens, *Anthus* 209
rubida, *Erismatura* 50
 Oxyura 50
rubidus, *Anas* 50
rubiginosa, *Dendroica* 220
 Motacilla 220
- rubineus*, *Pyrocephalus* 145
rubinus, *Muscicapa* 145
rubra, *Fringilla* 247
 Piranga 247
rubicatum, *Toxostoma* 19, 192
ruberifrons, *Cardellina* 232
 Muscicapa 232
rufa, *Tringa* 86
rufescens, *Dichromanaassa* 38
rufescens, *Buteo* 17, 55
ruficollis, *Egretta* 39
 Hydranassa 39
rufifrons, *Basileuterus* 234
rufo-palliatus, *Turdus* 199
rufus, *Calidris* 86
 Selasphorus 127
 Trochilus 127
ruticilla, *Motacilla* 232
 Setophaga 232
Rynchos 95
- sakhalina*, *Erolia* 87
Scolopax 87
salicaria, *Guiraca* 255
salicarius, *Guiraca* 255
Salpinctes 190, 298
saltonis, *Melospiza* 287, 288
saltuensis, *Amazona* 17, 103
 Chrysotis 103
salvini, *Agyrtria* 294
 Caprimulgus 118
 Cyanomyia 18, 294
 Uranomitra 294
sancti-lucae, *Ardea* 36
santiago, *Leptotila* 17, 100
sasin, *Ornismya* 295
 Selasphorus 295
saturatus, *Contopus* 155, 156
Saucerottia 122, 123
Saurothera 105
saya, *Muscicapa* 144
 Sayornis 144, 145
Sayornis 144, 145
saxatalis, *Acanthylis* 119
 Aéronautes 119
 Chaetura 119
scapularis, *Ceophloeus* 136
scalaris, *Dendrocopus* 138, 139
 Dryobates 138
 Picus 139
Scaphidurus 21, 236
Scardafella 99
scirpicola, *Geothlypis* 227-229

- Scolecophagus 237
 scolopacea, Limosa 84
 scolopaceus, Limnodromus 84, 85
 Scolopax 42, 80, 81, 83, 85, 87
 Scops 107
 scotti, Haemophilus 276
 scottii, Aimophila 269, 275, 276
 Peucaeae 275
 Seiurus 226
 Selasphorus 126, 127, 295
 semiatra, Muscicapa 144
 Sayornis 144
 semipalmata, Aegialites 78
 semipalmatus, Charadrius 77
 septentrionalis, Aimophila 21, 273
 Cathartes 52
 Ceryle 129
 Chloroceryle 129
 sequestratus, Tryannus 18, 147
 sequoiensis, Hylocichla 201
 Turdus 201
 seri, Campylorhynchus 19, 185, 186
 Heleodytes 19, 186
 serrator, Merganser 51
 Mergus 51
 serripennis, Hirundo 166
 Stelgidopteryx 166
 Setophaga 232, 233
 sheffleri, Ara 17, 101
 shufeldti, Junco 281, 300
 Sialia 202-204
 sialis, Sialia 202
 simulans, Aimophila 21, 269, 276
 sinaloae, Progne 165
 sinaloensis, Dendrocopos 18, 138-140
 Otus 108, 109
 sinuata, Pyrrhuloxia 252
 sinuatus, Corvus 169, 170
 Sitta 180-182
 slevini, Hylocichla 201
 smithsonianus, Larus 90
 socorroensis, Buteo 55, 290
 solitarius, Helodromas 82
 solitudinis, Carpodacus 258
 sonorae, Pheugopedius 187
 Thryothorus 19, 187, 188
 sonorana, Dendroica 20, 221
 sonoriensis, Agelaius 243, 244
 Carpodacus 21, 258-260
 Erythrina 258
 Lanius 211
 Piculus 18, 136
 sordida, Cyanomyia 294
 Phaeoptila 294
 sordidus, Cynanthus 294
 sparverius, Falco 64, 65
 Tinnunculus 65
 Sparvius 291
 Spatula 48
 Sphyrapicus 141
 spilurus, Thryothorus 189
 Spinus 260-262, 299
 Spiza 256, 257
 Spizella 274, 282-284
 squamata, Callipepla 66, 291
 squamatus, Ortyx 66, 291
 squamulata, Ciccaba 113
 Strix 113
 squamulatum, Syrnium 113
 Squatarola 77
 squatarola, Squatarola 77
 Tringa 77
 Steganopus 89
 Stelgidopteryx 19, 166
 stellata, Gavia 27
 stellatus, Colymbus 27
 Stellula 126
 stephensi, Vireo 212
 Stercorarius 292
 Sterna 17, 92-95, 293
 strenuus, Psittaeus 102
 strepera, Anas 48
 Chaulelasmus 48
 Strepsilas 84
 Streptoceryle 128
 striatulus, Accipiter 53
 Astur 53
 stridula, Spizella 283
 stridulus, Heleodytes 187
 strigatus, Chondestes 272
 Strix 106, 110-114, 293
 Struthus 281
 Sturnella 245, 246
 Sturnus 235
 subarcticus, Bubo 110
 subis, Progne 164, 165
 Sula 16, 32, 33
 sulcirostris, Crotaphaga 105
 sulfuriventer, Centurus 134
 superba, Richmondena 250, 251
 superbus, Cardinalis 250
 superciliosa, Aimophila 267
 Plagiospiza 267
 superior, Parabuteo 58

- surdus, *Anthoscelus* 18, 124
 Heliomaster 18, 124
 surinamensis, *Chlidonias* 293
 Sterna 293
 suttoni, *Accipiter* 55
 swainsoni, *Buteo* 57
 Vireo 215
 Vireosylva 216
 swainsonii, *Vireo* 215
 swarthi, *Myiodynastes* 148, 149
 Sylvia 216, 222-226
 Symphearia 83
 Syrnium 113

 Tachycineta 168, 169
 Tanagra 21, 230, 246, 247
 Tangavius 235
 Tantalus 42
 tardus, *Xiphorhynchus* 18, 142
 Telmatodytes 183
 tenebrosus, *Colaptes* 18, 131, 132
 tenuirostris, *Mitrephanes* 19, 161
 Seiurus 226
 tephra, *Euthlypis* 20, 233
 teter, *Cathartes* 52, 53
 texensis, *Chordeiles* 114, 115
 Muscicapa 149
 Myiozetetes 149
 Thalasseus 94, 95
 thalassina, *Tachycineta* 168
 thalassinus, *Hirundo* 168
 thermophilus, *Agelaius* 244
 Thriothorus 189
 Thryomanes 188
 Thryophilus 19, 187
 Thryothorus 19, 187, 188, 191
 thyroideus, *Sphyrapicus* 141
 tiburonensis, *Centurus* 18, 133, 134
 Tigrisoma 40
 Tinnunculus 65
 Tityra 18, 143
 tobata, *Tringa* 89
 tolmiei, *Oporornis* 226
 Sylvia, 226
 tomlini, *Otus* 109, 110
 Totanus 81, 82
 townsendi, *Dendroica* 224, 225
 Oceanodroma 30
 Richmondena 21, 250, 251
 Sylvia 224
 Toxostoma 19, 20, 191-196, 298
 treganzai, *Ardea* 35, 36

 trichopsis, *Otus* 107
 Scops 107
 tricolor, *Steganopus* 89
 Tringa 77, 81-84, 86-89, 291, 292
 trochiloides, *Icterus* 242, 243
 Trochilus 121, 124-127
 Troglodytes 18, 189, 190, 298
 Trogon 18, 127, 128, 295
 tropicalis, *Icteria* 20, 230
 tschegrava, *Hydroprogne* 93
 Sterna 93
 tuberculifer, *Myiarchus* 154
 Turdus 20, 197-199, 201, 202, 226
 Tyrannula 150, 151, 155, 158
 Tyrannus 18, 146-148, 219
 Tyto 106
 tzitzioha, *Anas* 47

 umbrosa, *Sitta* 181
 umbrosus, *Lepidocolaptes* 18, 142
 Uranomitra 121, 294
 Uribitinga 59
 Uria 96
 uropygialis, *Centurus* 132-134
 Melanerpes 132-134
 Urubitinga 58
 ustulata, *Hylocichla* 202

 vanrossemi, *Gelochelidon* 93
 Momotus 18, 129
 vauxi, *Chaetura* 119
 Cypselus 119
 velox, *Accipiter* 54
 Falco 54
 Vermivora 216-218
 versicolor, *Cyanospiza* 257
 Passerina 256
 verticalis, *Amazilis* 121
 Trochilus 121
 Tyrannus 147
 vicinior, *Myiodynastes* 148
 Vireo 213
 vinaceus, *Megascops* 109
 Otus 109
 viola, *Amazilia* 122
 Saucerottia 122
 violiceps, *Uranomitra* 294
 Vireo, 20, 211-216
 Vireosylva 212, 215, 216
 virescens, *Ardea* 37
 Butorides 37
 virgata, *Aphriza* 83
 virgata, *Tringa* 83

- virginiae, *Helminthophaga* 218
 Vermivora 218
virginiana, *Strix* 110
virginianus, *Bubo* 110
 Rallus 75
virginis, *Melospiza* 287, 288
viscivora, *Tanagra* 21, 246
vociferus, *Aegialitis* 78
 Charadrius 78
 Oxyechus 78
 Tyrannus 146
Volatinia 260
Vultur 52

wagleri, *Icterus* 240
 Ortalida 65
 Ortalidis 65
whitneyi, *Micrathene* 111
 Micropallas 111
Wilsonia 231
wilsonianus, *Otus* 113
wilsonius, *Ochthodromus* 79
wollweberi, *Aphelocoma* 173, 174
 Lophophanes 175

woodhouseii, *Aphelocoma* 172, 174
 Cyanocitta 172
woodi, *Amazona* 17, 103
wrighti, *Empidonax* 158
wrightii, *Empidonax* 158

Xanthocephalus 245
xanthocephalus, *Icterus* 245
 Xanthocephalus 245
Xanthornus 237, 238
xantusii, *Melozone* 266
Xiphorhynchus 18, 142

yumanensis, *Dendrocopos*, 138, 139
 Dryobates 139

Zamelodia 253, 254
zapolia, *Oberholseria* 263
Zenaida 98
Zenaidura 98, 99
Zephyrites 125
zetarius, *Rallus* 75
zimmeri, *Piranga* 21, 248
Zonotrichia 276, 277, 284, 299