

Bennett, W. Notes on Bell's Vireo. (*Ibid.*) — Observations on 13 nests and other data, illustrated by half-tones, two of which, by the way, are printed upside down.

Rintoul, L. J. and Baxter, E. V. Autumn Displays in our British Birds. (Scottish Nat., November, 1917.)

Decher, H. K. The Evening Grosbeak in Greater New York. (Proc. Staten Isl. Asso. Arts and Sci., VI).

Davis, W. T. Interesting Work of the Woodpeckers. (*Ibid.*)

van Someren, V. G. L. A Rare Forest Francolin (*Francolinus lathamii schubotzi*). (Jour. E. Afr. and Uganda Nat. Hist. Soc., VI, March, 1917.)

Loveridge, A. A Natural History Expedition through the Kedong Valley, B. E. A. (*Ibid.*) — Interesting narrative full of bird notes.

Baker, E. C. Stuart. The Game Birds of India, Burma and Ceylon. (Jour. Bombay Nat. Hist. Soc., XXV, No. 2, September, 1917.) — Genus *Gennæus*; very full discussion.

Donald, C. H. The Raptores of the Punjab. (*Ibid.*)

Delacour, Jean. Resistance of Exotic Birds to Cold. (Bull. Soc. Nat. Acclim. France, 64 ann., August, 1917.) [In French.]

Larcher, O. Contribution to the History of Female Birds which have developed the External Characters of the Male. (*Ibid.*) [In French.]

Delacour, Jean. On *Schizorhis cristata*. (*Ibid.*, September, 1917.)

Willett, George. Notes on Some Mollusc-eating Birds. (Lorquinea, II, pp. 33-36.)

Oberholser, H. C. New Light on the Status of *Empidonax traillii* (Audubon). (The Ohio Jour. of Science, January, 1918.) The type proves to be the eastern race, so that *E. t. alnorum* becomes a synonym of *E. t. traillii* and the "Traill's Flycatcher" of the west being left without a name is called *E. t. brewsteri* (p. 93), type locality, Cloverdale, Nevada.

Morgan, T. H. Inheritance of Number of Feathers of the Fantail Pigeon. (Amer. Nat., January, 1918.) — Figures the curious "split feathers."

Bretscher, K. Bird Migration in Central Switzerland in Relation to Meteorological Conditions. (Nov. Mem. Soc. Helvet. Sci. Nat., Vol. 51, Mem. 2.) [In French.] — A Review of this interesting paper will be found in 'Nature,' for September 20, 1917. While Dr. Bretscher does not consider temperature the inciting cause of migration, he claims for it considerable influence on the progress of the flight.

Publications Received.— **Anderson, R. M.** Report of the Southern Division in Canadian Arctic Expedition, [with two other reports] pp. 1-56 (reprinted and repaged from the Report of the Naval Service for the fiscal year ending March 31, 1917).

Arthur, S. C. The Birds of Louisiana. Bulletin 5, Department of Conservation, pp. 1-80. January 19, 1918.

Batchelder, C. F. Two Undescribed Newfoundland Birds. Proc. New England Zoöl. Club, VI, pp. 81-82. February 6, 1918.

Chapman, F. M. Audubon Pocket Bird Collection Cases Nos. I-IV. Price 10 cents each, Nat. Asso. Audubon Societies.

Chapman, F. M. The Distribution of Bird-Life in Colombia; a Contribution to a Biological Survey of South America. Bull. Amer. Mus. Nat. Hist., Vol. XXXVI, 1917, pp. i-x + 1-729.

Geo, N. Gist and Moffett, Lacy I. A Key to the Birds of the Lower Yangtse Valley. Shanghai, 1917, pp. 1-221 + index.

Hartert, Ernst. (1) On Some Rallidæ. (Novitates Zoologicae, Vol. XXIV, pp. 265-274, May, 1917.) (2) Notes on Game-Birds. (*Ibid.*, pp. 275-292, May, 1917.) (3) Some Further Notes on *Anthreptes malacensis*. (*Ibid.*, p. 323, May, 1917.) (4) Notes and Descriptions of South American Birds. (*Ibid.*, pp. 410-419, August, 1917.) (5) On the Forms of *Coturnix coturnix*. (*Ibid.*, pp. 420-425, August, 1917.) (6) *Scolopax rusticola mira*. (*Ibid.*, p. 437, August, 1917.)

Hollister, N. Report of the Superintendent of the National Zoological Park for the Fiscal year ending June 30, 1917. (Ann. Rept. Smithsonian Inst. for 1917, pp. 71-87.)

Kalmbach, E. R. The Crow and its Relation to Man. Bull. 621, U. S. Dept. of Agric., February 16, 1918, pp. 1-92, price 15 cents.

Mathews, Gregory M. The Birds of Australia. Vol. VI, pp. 445-516 + i-xix. Part VI, December 11, 1917.

McAtee, W. L. How to Attract Birds in the East Central States. Farmers' Bull. 912, U. S. Dept. Agric., February, 1918, pp. 1-15.

Murphy, Robert C. (1) A New Albatross from the West Coast of South America. (Bull. Amer. Mus. Nat. Hist., Vol. XXXVII, pp. 861-864, December 10, 1917.) (2) Natural History Observations from the Mexican Portion of the Colorado Desert. (Abstr. Proc. Linn. Soc. N. Y., No. 24-25, 1917, pp. 43-101.)

Nelson, E. W. Report of Chief of Bureau of Biological Survey, pp. 1-16 (repared from the Ann. Reports of the Dept. of Agriculture.)

Shufeldt, R. W. (1) Fossil Birds Found at Vero, Florida, with Descriptions of New Species. (Ninth Annual Report Florida State Geol. Survey, pp. 35-42, 1917.) (2) Anomalies of the Animal World—Parts VI and VII. (Scient. Amer. Supplement, Nos. 2196, February 2, 1918, and 2192, January 5, 1918.) (3) Western Quails Being Exterminated. (Amer. Forestry, Vol. 23, No. 285, September, 1917, pp. 565-566.) (4) Two Fine Collections of Mounted Birds (Nat. Humane Review, Vol. VI, No. 2, February, 1918.)

Swarth, H. S. The Pacific Coast Jays of the Genus *Aphelocoma*, Univ. of Calif. Publ. in Zool., Vol. 17, No. 13, pp. 405-422, February 23, 1918.

Wetmore, Alexander. (1) The Relationships of the Fossil Bird, *Palæochenoides mioceanus*. (Journal of Geology, XXV, No. 6, September-October, 1917, pp. 555-557.) (2) A New Honey-eater from the Marianne Islands. (Proc. Biol. Soc. Washington, pp. 117-118, May 23, 1917.) (3) On the Fauna of Great Salt Lake. (American Naturalist, Vol. LI, December, 1917, pp. 753-755.)

Abstract Proceedings Linnæan Society New York. Nos. 28-29, 1915-1917 (December 11, 1917), pp. 1-114.

American Museum Journal, XVII, No. 8 and XVIII, Nos. 1 and 2, December, 1917-February, 1918.

Audubon Bulletin, Winter 1917-1918, Illinois Audubon Society, pp. 1-48.

Avicultural Magazine, (3), IX, Nos. 2-3, and 4, December, 1917-February, 1918.

Bird Notes and News, VII, No. 8, Winter, 1917.

Bird-Lore, XX, No. 1, January-February, 1918.

British Birds, XI, No. 7, 8, and 9, December, 1917-February, 1918.

Bulletin American Game Protective Association, Vol. 7, No. 1, January, 1918.

Bulletin British Ornithologists' Club, Nos. CCXXVIII, CCXXIX and CCXXX, December 4, 1917-January 28, 1918.

Bulletin Charleston Museum, XIII, Nos. 7 and 8, XIV, Nos. 1 and 2, November, 1917-February, 1918.

California Fish and Game, IV, No. 1, January, 1918.

Condor, The, XX, No. 1, January-February, 1918.

Cornell University Official Publication, IX, No. 4, January 15, 1918.

Emu, The, XVII, Part 3, January, 1918.

Fins Feathers and Fur, No. 12, December, 1917.

Forest and Stream, LXXXVIII, Nos. 1, 2 and 3, January-March, 1917.

Ibis, The, (10) VI, No. 1, January, 1918.

New Jersey Audubon Society, Seventh Annual Report, October 2, 1917.

Oölogist, The, XXXIV, No. 12, XXXV, Nos. 1, 2, and 3, December, 1917-March, 1918.

Ottawa Naturalist The, XXXI, Nos. 7, 8 and 9, October-December, 1917.

Philippine Journal of Science, The, XII, Sect. D., Nos. 4 and 5, July and September, 1917.

Records of the Australian Museum, XI, No. 12, November, 1917.

Revue Française d'Ornithologie, Nos. 103, 104, and 105, November-January, 1918.

Science, N. S., Nos. 1198-1210.

Scottish Naturalist, The, No. 72, December, 1917.

South Australian Ornithologist, The, III, Parts 4 and 5, October, 1917, and January, 1918.

Wilson Bulletin, The, XXIX, No. 4, December, 1917.

Zoological Society Bulletin, XXI, No. 1, January, 1918.