

OLD SERIES,
VOL. LV. }

CONTINUATION OF THE
BULLETIN OF THE NUTTALL ORNITHOLOGICAL CLUB

{ NEW SERIES,
VOL. XLVII

The Auk

A Quarterly Journal of Ornithology

EDITOR
WITMER STONE

VOLUME XLVII

PUBLISHED BY

The American Ornithologists' Union

LANCASTER, PA.

1930

Entered as second-class mail matter in the Post Office at Lancaster, Pa.

OFFICERS OF THE AMERICAN ORNITHOLOGISTS'
UNION PAST AND PRESENT.

PRESIDENTS.

- | | |
|---------------------------------|-------------------------------|
| *J. A. ALLEN, 1883-1890. | E. W. NELSON, 1908-1911. |
| *D. G. ELLIOT, 1890-1892. | FRANK M. CHAPMAN, 1911-1914. |
| *ELLIOTT COUES, 1892-1895. | A. K. FISHER, 1914-1917. |
| *WILLIAM BREWSTER, 1895-1898. | *JOHN H. SAGE, 1917-1920. |
| *ROBERT RIDGWAY, 1898-1900. | WITMER STONE, 1920-1923. |
| C. HART MERRIAM, 1900-1903. | *JONATHAN DWIGHT, 1923-1926. |
| *CHAS. B. CORY, 1903-1905. | ALEXANDER WETMORE, 1926-1929. |
| CHAS. F. BATCHELDER, 1905-1908. | JOSEPH GRINNELL, 1929- |

VICE-PRESIDENTS.

- | | |
|---------------------------------|----------------------------------|
| *ELLIOTT COUES, 1883-1890. | E. W. NELSON, 1903-1905. |
| *ROBERT RIDGWAY, { 1883-1891. | FRANK M. CHAPMAN, 1905-1911. |
| { 1895-1898. | A. K. FISHER, 1908-1914. |
| *WILLIAM BREWSTER, 1890-1895. | WITMER STONE, 1914-1920. |
| *H. W. HENSHAW, { 1891-1894. | GEORGE BIRD GRINNELL, 1918-1923. |
| { 1911-1918. | *JONATHAN DWIGHT, 1920-1923. |
| C. HART MERRIAM, 1894-1900. | ALEXANDER WETMORE, 1923-1926. |
| *CHAS. B. CORY, 1898-1903. | JOSEPH GRINNELL, 1923-1929. |
| CHAS. F. BATCHELDER, 1900-1905. | JAMES H. FLEMING, 1926- |
| | ARTHUR C. BENT, 1929- |

SECRETARIES.

- | | |
|-----------------------------|---------------------------|
| C. HART MERRIAM, 1883-1889. | *JOHN H. SAGE, 1889-1917. |
| | T. S. PALMER, 1917- |

TREASURERS.

- | | |
|-----------------------------|------------------------------|
| C. HART MERRIAM, 1883-1885. | *WILLIAM DUTCHER, 1887-1903. |
| *CHAS. B. CORY, 1885-1887. | *JONATHAN DWIGHT, 1903-1920. |
| | W. L. McATEE, 1920- |

*Deceased.

MEMBERS OF THE COUNCIL.

- | | |
|---------------------------------|-------------------------------------|
| *J. A. ALLEN, 1883-1921. | *CHARLES E. BENDIRE, 1895-1897. |
| *S. F. BAIRD, 1883-1887. | A. K. FISHER, 1895- |
| *WILLIAM BREWSTER, 1883-1919. | *JONATHAN DWIGHT, 1896-1929. |
| *MONT. CHAMBERLAIN, 1883-1888. | RUTHVEN DEANE, 1897- |
| *ELLIOTT COUES, 1883-1899. | WITMER STONE, 1898- |
| *H. W. HENSHAW, {1883-1894. | THOMAS S. ROBERTS, 1899- |
| {1911-1918. | E. W. NELSON, 1900- |
| *GEO. N. LAWRENCE, 1883-1890. | C. W. RICHMOND, 1903- |
| C. H. MERRIAM, 1883- | *F. A. LUCAS, 1905-1921 |
| *ROBERT RIDGWAY, 1883-1929. | W. H. OSGOOD, 1911-1918, 1920-1928. |
| *CHAS. B. CORY, {1885-1895. | JOSEPH GRINNELL, 1914- |
| {1896-1921. | T. S. PALMER, 1917- |
| *WILLIAM DUTCHER, 1887-1920. | HARRY C. OBERHOLSER, 1918- |
| *D. G. ELLIOT, 1887-1915. | GEORGE BIRD GRINNELL, 1918-1923. |
| LEONHARD STEJNEGER, {1887-1895. | W. L. McATEE, 1920- |
| {1896-1899. | ARTHUR C. BENT, 1921- |
| *THOMAS McILWRAITH, 1888-1889. | ALEXANDER WETMORE, 1923- |
| *JOHN H. SAGE, 1889-1925. | JAMES H. FLEMING, 1923- |
| *N. S. GOSS, 1890-1891. | *EDWARD H. FORBUSH, 1926-1929. |
| CHAS. F. BATCHELDER, 1891- | P. A. TAVERNER, 1928- |
| FRANK M. CHAPMAN, 1894- | JAMES P. CHAPIN, 1929- |
| | JAMES L. PETERS, 1929- |

Officers are ex-officio members of the Council during their terms of office and ex-presidents are members for life. Ex-officio members are included in the above.

Elections have been in November except in 1883 and 1884 (September), 1887, 1922, 1923, 1926 and 1930 (October), 1907 and 1909 (December), 1914 (April) and 1915 (May).

*Deceased.

CONTENTS OF VOLUME XLVII.

NUMBER I.

	PAGE
IN MEMORIAM: JONATHAN DWIGHT. By <i>J. H. Fleming</i> . (Plate I)....	1
IN MEMORIAM: NEWBOLD TROTTER LAWRENCE. By <i>Maunsell S. Crosby</i> . (Plate II).....	7
BRITISH BIRDS AT A GLANCE. By <i>Bayard H. Christy</i>	11
METHODS OF INDICATING RELATIVE ABUNDANCE OF BIRDS. By <i>Lee R. Dice</i>	22
THE PRAIRIE FALCON IN THE STATE OF WASHINGTON. By <i>F. R. Decker</i> and <i>J. Hooper Bowles</i> . (Plate III).....	25
THE SONG PERIOD OF BIRDS OF NORTHWEST ARKANSAS. By <i>W. J. Baerg</i>	32
DESCRIPTION OF A NEW SUBSPECIES OF THE PRAIRIE WARBLER, WITH REMARKS ON TWO OTHER UNRECOGNIZED FLORIDA RACES. By <i>Arthur H. Howell</i>	41
NOTES ON THE BIRDS OF ST. MARTIN AND ST. EUSTATIUS. By <i>Stuart T. Danforth</i>	44
NOTES ON THE BIRD LIFE OF NORTHWESTERN WASHINGTON. By <i>Thomas D. Burleigh</i> . (concluded).....	48
ONTARIO BIRD NOTES. By <i>J. H. Fleming</i>	64

GENERAL NOTES.

Leach's Petrel in Ohio, 72; Bonaparte's Gull at Lexington, Virginia, 72; White Pelicans Killed by Lightning, 72; Bahama Pintail in Wisconsin, 73; White Herons in Dutchess County, N. Y., 73; Egret in Crawford County, Pa., 74; Egret near Lake Erie, 74; Yellow-crowned Night Heron Taken at Wheeling, West Virginia, 75; Another Yellow-crowned Night Heron at Ipswich, Mass., 75; Roseate Spoonbill in Florida, 75; Wilson's Phalarope in Camden County, N. J., 76; Northern Phalarope in Jackson Co., Mich., 76; Nest and Eggs of *Pisobia ruficollis*, 76; The Marbled Godwit in Essex Co., Mass., 77; Upland Plover in Oregon, 78; Companionate Feeding Activities of a Spotted Sandpiper and a Red-winged Blackbird, 78; Sexual Differentiation in the Plumage of the Black-bellied Plover, 79; Golden Plover near Dover, Delaware, 80; A Bobwhite \times California Quail Hybrid, 80; The Turkey Vulture in Western New York, 81; The Black Vulture in Southwest Virginia, 81; An Osprey Tragedy, 81; Duck Hawk and the Evening Incoming of the Starlings at Washington, D. C., 82; A Spring Flight of Broad-winged Hawks, 83; Winter Nesting of the Barn Owl, 84; Great Horned Owl vs. Barn Owl, 84; Red-headed Woodpeckers in Migratory Flight, 84; New Name for *Caprimulgus ridgwayi* minor, 85; A Barbet New to Science from Kenya Colony, 85; Swiftlets and a Manobo, 86; Canada Jay in Southern Minnesota, 87; The First Appearance and Breeding of the Starling in South Carolina, 87; A

New Race of *Phibalura flavirostris* from Bolivia, 87; Late Nesting of the Cedar Waxwing in North Carolina, 88; Efficiency of Propagation of Barn Swallows, 89; Cerulean Warbler in Holderness, New Hampshire, 90; The Blue-winged Warbler and the Sycamore Warbler in the North Carolina Mountains, 90; The Distribution Westward of *Seiurus noveboracensis noveboracensis*, 91; Bill Deformity of a Catbird, 93; Blue-gray Gnatcatcher at Throop, Pa., 93; Rare Connecticut Birds in Sanctuary Collection, 93; Notes from Washington, D. C., 94; Notes from Eastern Maryland, 94; Further Water Bird Notes from the Florida East Coast, 95; Five Additions to the Birds of Florida, 96; Notes from Illinois, 97; Notes from Brownsville, Texas, 98; Four New Birds for Montana, 98; A Record Banding Return, 99; Notes on the Feeding Reactions of Some Spring Birds during a late Snow Storm, 100; An Ancient Bird Skin, 101; An Unpublished Letter of John K. Townsend, 101.

RECENT LITERATURE.

Muschamp's 'Audacious Audubon' 103; Chapman's 'My Tropical Air-Castle,' 104; 'Carl Akeley's Africa,' 105; Chisholm's 'Birds and Green Places,' 106; Scoville's 'Wild Honey,' 107; Hose's 'Field Book of a Jungle Wallah,' 108; Lowe's List of Birds in the London Zoo, 109; Recent Papers on Birds of Paradise, 109; Shoffner's 'Bird Book,' 110; Boas on the Structure of the Bird's Wing, 110; Rowan on Manipulation of the Reproductive Cycle, 110; Hellmayr on Birds from Central Asia, 111; Roosevelts' 'Trailing the Giant Panda,' 112; Aves for 1928, 112; Hellmayr's 'Birds of the Americas,' 113; Collin's 'Index Ornithologicus,' 113; Chapman on Birds from Mt. Duida, 113; Griscom on Guatemalan Birds, 114; Murphy on *Pterodroma cookii*, 114; Murphy and Chapin on Birds from the Azores, 114; Linsdale on Birds of Eastern Kansas, 115; Laing and Taverner on Birds of the Chitna River Region, 115; Peters on Honduras Birds, 115; Austin on Birds from British Honduras, 116; Bullock on Birds of Angol, Chile, 116; Lönberg on the African Fauna, 116; Thomson on the Migration of the European Woodcock, 117; Recent Papers by Austin Roberts, 117; Tugarinow on the Birds of North Mongolia, 117; Ivanow on Birds of the Yakutsk District, 118; Shorter Papers, 118; The Ornithological Journals, 121; Ornithological Articles in Other Journals, 130.

OBITUARIES.

Henry Nehrling, 133; Archibald James Campbell, 133; Dr. John Albert Leach, 134; Alfred Marshall, 134.

NOTES AND NEWS.

Dr. T. S. Palmer—Personal Mention, 136; Sale of a Great Auk, 136; Investigation of the Canada Jay Flight, 136; Expeditions of the Philadelphia Academy, 136; Dr. A. K. Fisher—Personal Mention, 136.

NUMBER II.

	PAGE
IN MEMORIAM: EDWARD HOWE FORBUSH. By <i>T. Gilbert Pearson</i> . (Plate IV)	137
IN MEMORIAM: FREDERICK AUGUSTUS LUCAS. By <i>Charles Haskins Townsend</i> . (Plate V)	147

THE LIFE HISTORY OF SCOPUS UMBRETTA BANNERMANI C. GRANT IN NATAL, SOUTH AFRICA. By <i>Raymond B. Cowles</i> . (Plates VI-IX)	159
A HISTORICAL SKETCH OF BOTTERI'S SPARROW. By <i>Francis Harper</i> (Plate X).....	177
THE AGE OF THE SUPPOSED CRETACEOUS BIRDS FROM NEW JERSEY. By <i>Alexander Wetmore</i>	186
AN ATTEMPT TO RESTORE THE CLIFF SWALLOW TO NEW JERSEY. By <i>B. S. Bowditch</i>	186
THE BREEDING BIRDS OF PEKING AS RELATED TO THE PALEARCTIC AND ORIENTAL LIFE REGIONS. By <i>George D. Wilder</i>	194
SUBDIVISIONS OF THE SPECIES <i>EMBERIZA RUSTICA</i> INTO GEOGRAPHICAL RACES. By <i>Leonidas Portenko</i>	205
THE HAWK QUESTION. <i>Editorial and Correspondence</i>	208
THE FORTY-SEVENTH STATED MEETING OF THE AMERICAN ORNITHOLOGISTS' UNION. By <i>T. S. Palmer</i>	218
REPORT OF THE SECRETARY. By <i>T. S. Palmer</i>	231

GENERAL NOTES.

Peculiar Actions of the Loon (*Gavia immer*), 238; Notes on a Holboell's Grebe in Captivity, 238; A Flight of Holboell's Grebes (*Colymbus holboellii*) at Toronto, 240; Holboell's Grebe in Pennsylvania, 241; Black Guillemot (*Cepphus grylle*) at Cape May, N. J., 242; White Pelican (*Pelecanus erythrorhynchos*) in Georgia, 242; The Long-tailed Jaeger in Ohio, 242; The European Black-headed Gull (*Larus ridibundus*) in North America, 243; That Alberta Bean Goose—A Correction, 243; The Brant (*Branta bernicla glaucogaster*) on the South Carolina Coast, 244; Nuptial Performance of the Hooded Merganser, 244; Great Blue Heron Fishing in Deep Water, 245; Note on the Courtship of the Bittern (*Botaurus lentiginosus*), 246; Early Nesting of the Bittern (*Botaurus lentiginosus*) in South Jersey, 247; Carolina Rail (*Porzana carolina*) Wintering in Colorado, 247; Abundance of Wintering Limicolae on the Florida West Coast, 247; Notes on the American Woodcock in central West Virginia, 248; Another Record of the Red Phalarope in Ohio, 249; Extension of the Winter Range of the Piping Plover (*Charadrius melodus*), 250; Turkey Vulture at Chatham, Mass., 250; Turkey Vulture in Westchester Co. N. Y., 251; Turkey Vulture Wintering in Calhoun Co., Mich., 251; Notes on the Senses of Vultures, 251; Long-eared Owl at Lexington, Va., 252; The Short-eared Owl (*Asio flammeus flammeus*) in the District of Columbia, 253; The Florida Barred Owl in North Carolina, 253; Downy Woodpecker and Moth Cocoons, 253; On the Proper Name of the "Paraque," 254; Arkansas Kingbird (*Tyrannus verticalis*) on Long Island, N. Y., 254; Habits of the Rocky Mountain Jay (*Perisoreus canadensis capitalis*), 254; A Raven in Baltimore County, Maryland, 255; An Unusual Flight Manoeuvre of the Northern Raven, 255; Starlings in Western Illinois in Quantity, 255; Starling in Arkansas, 256; The Starling in Kansas, 256; Evening Grosbeak (*Hesperiphona vespertina*) on Long Island, New York, 256; Evening Grosbeak (*Hesperiphona vespertina*) at Cape May, N. J., 256; Nelson's Sparrow (*Passerherbulus nelsoni*) at Waukegan, Ill., 257; Clay-colored Sparrow (*Spizella pallida*) in South Carolina, 257; Note on the Eastern Song Sparrows, 257; Blue Grosbeak on Cape Cod, Mass., 257; A Deformed English Sparrow, 258;

Decrease in the English Sparrow, 268; Where do Cliff Swallows Place their Nests?, 259; Nesting of the Rough-winged Swallow in the Pocono Mountains, Pennsylvania, 260; Late Nesting of the Cedar Waxwing, 260; Migrant Shrike (*Lanius ludovicianus migrans*) in New York in Winter, 260; Winter Occurrence of Yellow-Palm Warbler in Western Virginia, 260; Sycamore Warbler in Indiana in Early April, 261; Maryland Yellow-throat in Pennsylvania in Winter, 261; Connecticut Warbler at Philadelphia in Spring, 261; Mockingbird Nesting in Pennsylvania, 262; A Mockingbird at Plainfield, N. J., 262; Short-billed Marsh Wren (*Cistothorus stellaris*) in Maryland, 262; Tufted Titmouse and Towhee at Madison, Wisc., in Winter, 262; Song of the Gray-cheeked Thrush, 263; The Song of Bicknell's Thrush—A Correction, 263; Dickcissel and White-winged Dove on Long Island, New York, 265; Some Recent Notes from Coastal South Carolina, 265; Unusual Winter Records from Southern Georgia, 266; Notes from Florida, 267; Some Unusual Bird Records from Isle Royale, Michigan, 267; Late Nestings in Ohio, 268; Recent Notes from the Chicago Area, 268; Some Bird Records for Oklahoma, 269; Notes on Jamaican Birds, 269; Notes on the Birds of St. Croix, U. S. V. I., 270; Egg Weights and Measurements—A Correction, 271.

RECENT LITERATURE.

Forbush's 'Birds of Massachusetts and Other New England States,' 272; Bates' 'Handbook of the Birds of West Africa,' 273; Priest's 'Guide to the Birds of Southern Rhodesia,' 274; Saunders' 'Summer Birds of the Northern Adirondacks,' 274; Kirke Swann's 'Monograph of the Birds of Prey,' 275; Devincenzi's 'Birds of Uruguay,' 275; Wetmore's 'Migrations of Birds,' 276; Canadian Bird Cards, 276; Soper on the Breeding Grounds of the Blue Goose, 276; Lewis on the Double-crested Cormorant, 276; Jewett and Gabrielson on Birds of Portland, 277; Wetmore's Classification of the Birds of the World, 278; Miller on Fossil Passeres from Rancho La Brea, 278; Zimmer on *Piranga flava*, 278; Meise on Bird Types in the Dresden Museum, 279; DeSchaunensee on Siamese Birds, 279; Publications on Bird Banding, 279; Publications on Game Birds, 280; Stegmann on Birds of S. E. Transbaikal, 280; Wetmore's "Ornithology" in Encyclopaedia Britannica, 281; Economic Ornithology in Recent Entomological Publications, 282; Food Habits of *Tyrannus dominicensis vorax* in Barbados, 284; Economic Notes on Birds of the Malay Archipelago, 284; Shorter Papers, 285; The Ornithological Journals, 287.

CORRESPONDENCE.

Extermination of the Azorean Bullfinch, 297; Saving Disappearing Species, 302; Henderson's 'The Practical Value of Birds,' 302.

OBITUARIES.

John James Dalglish, 305; Eiler Lehn Schiöler, 305; Justus von Lengerke, 306; De Lagnel Berier, 307; Dr. Charles Ayrault Dewey, 308; Frank Aleman Leach, 308; John A. Leach,—Correction, 309.

NOTES AND NEWS.

The Eagle Bill, 310; Salem Meeting of the A. O. U., 310; The A. O. U. Check-List, 310; Nominations of Fellows and Members, 311; Deceased Members of the A. O. U., 310; Audubon's Diaries, 312; Issues of 'The Auk' Desired, 312.

NUMBER III.

	PAGE
THE HABITS AND NESTING ACTIVITIES OF THE NORTHERN TODY FLY-CATCHER IN PANAMA. By <i>Alexander F. Skutch</i> . (Plate XI).....	313
ON THE FOOD OF CERTAIN OWLS IN EAST-CENTRAL ILLINOIS. By <i>Alvin R. Cahn</i> and <i>Jack T. Kemp</i>	323
A CRITIQUE OF OOLOGICAL DATA. By <i>Tracy I. Storer</i>	329
NESTING OF TRUDEAU'S TERN AND DESCRIPTION OF THE YOUNG. By <i>D. Bernard Bull</i>	335
A STUDY OF A NESTING OF BLACK-THROATED BLUE WARBLERS. By <i>Margaret Morse Nice</i>	338
FAVORITE COLORS OF HUMMINGBIRDS. By <i>A. L. Pickens</i>	346
WATER BIRDS OBSERVED ON THE ARCTIC OCEAN AND THE BERING SEA, IN 1928. By <i>F. L. Jacques</i>	353
ON THE BODY TEMPERATURE OF NESTING ALTRICIAL BIRDS. By <i>Leon L. Gardner</i>	367
BIRDS AS A FACTOR IN THE CONTROL OF A STOMACH WORM IN SWINE. By <i>Eloise B. Cram</i>	380
A PRELIMINARY STUDY OF THE EFFECTS OF TEMPERATURE ON THE TIME OF ENDING OF THE EVENING SONG OF THE MOCKINGBIRD. By <i>Jesse M. Shaver</i> and <i>Gladys Walker</i>	385
TWO AND A HALF YEARS OF BIRD MIGRATION AT CLEMSON COLLEGE, S. C. By <i>George E. Hudson</i>	397
THE SCREECH OWLS OF EASTERN NORTH AMERICA. By <i>Outram Bangs</i>	403
THE IDENTITY OF THE TOUCANS DESCRIBED BY LINNAEUS IN THE 10TH AND 12TH EDITIONS OF THE SYSTEMA NATURA. By <i>James L. Peters</i>	405
A METHOD OF SALTING AND PREPARING WATER BIRD SKINS. By <i>Wharton Huber</i> . (Plate XII).....	409

GENERAL NOTES.

Holboell's Grebe (*Colymbus holboelli*) in Georgia, 412; Simultaneous Loss of Primaries in Prenuptial Molt of Loon, 412; Townsend's Oregon Tubinares, 414; White Pelican (*Pelecanus erythrorhynchos*) in Georgia, 415; Capture of Blue Goose near Richmond, Virginia, 416; Note on the Roseate Spoonbill in Florida, 416; Killdeer Nesting in Connecticut, 416; Sharp-tailed Sandpiper in California, 417; The Broad-winged Hawk in Connecticut in Winter, 417; Pheasants Killing Quail, 417; Duck Hawk Wintering in Atlanta, Ga., 418; Stomach Contents of Barred Owl, 418; A Lark New to Science from North-Central Kenya Colony, 418; Interesting Case of Albinism, 419; Five Song Sparrows Raised with a Cowbird, 419; Evening Grosbeak in Delaware, 420; Lapland Longspur in Somerset County, New Jersey, in April, 420; Snow Bunting in Colorado, 421; The Blue Grosbeak in Colorado, 421; The Dickcissel (*Spiza americana*) in South Carolina, 421; Blue-winged Warbler in Barry County, Mich., 422; Maryland Yellow-throat in Pennsylvania in Winter, 422; Two North American Migrants on Las Tres Marias, 423; Notes from Madison, Wisconsin, 423; The Shorebird Flight of 1929 on the New Jersey Coast, 424; The Fall Migration

of Water Birds and Others at Reading, Pa., 427; Notes on Speed of Flight of Certain Water Birds, 428; Increasing the Power of Field Glasses, 429.

RECENT LITERATURE.

Journals of Audubon, 431; Allen's 'Book of Bird Life,' 432; Stuart Baker's 'Synonymy of the Birds of British India,' 433; Uchida's 'Photographs of Bird Life in Japan,' 433; 'The Bird Lovers' Anthology,' 433; Bangs on Types of Birds now in the Museum of Comparative Zoology, 434; Longstreet's 'Bird Study in Florida,' 435; Selater's 'Systema Avium Aethiopicarum,' 435; Hachisuka's 'Contributions to the Birds of the Philippines,' 436; Collin's Index Ornithologicus, 436; Howell's 'Birds of Alabama,' 437; Patch's 'Holiday Meadow,' 437; German Studies on the Food of Hawks and Owls, 437; Abstract of Proceedings of the Linnaean Society, N. Y., 438; The Illinois Audubon Bulletin, 438; Golf Clubs as Bird Sanctuaries, 439; Shorter Papers, 439; The Ornithological Journals, 443.

OBITUARIES.

Arthur T. Wayne, 452; Hermann von Ihring, 452; Stephen A. Forbes, 453; Carl Friedrich Wilhelm Krukenberg, 454; Francis Cottle Willard, 455; George Clement Deane, 456; Edward Arnold, 457; Dana Jackson Leffingwell, 458; Edward Elton Armstrong, 459; Wiley Solon McCrea, 460; Barboza du Bocage, 460; John Austin Farley, 460; Resting Place of Charles Lucien Bonaparte, 462.

NOTES AND NEWS.

The Eagle Bill, 463; The New Check-List, 463; Bird Protection Abroad, 463; Allan Brooks' Plates, 464; Papers for the A. O. U. Meeting, 464.

NUMBER IV.

	PAGE
NOTES ON THE NESTING OF THE AFRICAN GREEN HERON (<i>Butorides atricapilla</i>) IN NATAL. By <i>Raymond B. Cowles</i> . (Plates XIII-XIV).....	465
THE MECHANICAL RECORDING OF THE NESTING ACTIVITIES OF BIRDS. By <i>S. Charles Kendeigh</i> and <i>S. Prentiss Baldwin</i> . (Plates XV-XVIII).....	471
THE RABIE PAINTINGS OF HAITIAN BIRDS. By <i>Alexander Wetmore</i> . (Plates XIX-XXII).....	481
SOME STUDIES OF THE WATER OUZEL. By <i>Clyde E. Ehinger</i>	487
SEX OF THE INCUBATING KILLDEER. By <i>Gayle Pickwell</i> . (Plates XXIII-XXIV).....	499
THE DESTRUCTION OF BIRDS AT LONG POINT LIGHTHOUSE, ONTARIO, ON FOUR NIGHTS IN 1929. By <i>W. E. Saunders</i>	507
TEXAN BIRD HABITATS. II. By <i>C. W. G. Eifrig</i>	512
FURTHER RECORDS OF THE BIRDS OF THE BOSTON PUBLIC GARDEN. By <i>George B. Wellman</i>	523
NOTES FROM EASTERN LONG ISLAND, N. Y. By <i>W. Todd Helmuth</i>	528
NOTES ON BIRDS OF THE DELTA REGION OF THE PEACE AND ATHABASCA RIVERS. By <i>Clarence S. Jung</i>	533

NOTES ON SOME SUMMER BIRDS OF CHEFOO, CHINA. By *Tsen-Hwang Shaw*..... 542
 THE MENACE OF OIL POLLUTION. By *Frederick C. Lincoln*..... 546

GENERAL NOTES.

Glaucous Gull in Wisconsin, 551; Play Instinct in Gulls, 551; Sooty Shearwater at Daytona Beach, Florida, 552; Notes on Geese at Painesville, Ohio, 552; European Widgeon on Wolf Lake, Chicago, 552; Baldpates and Turnstones at Jackson, Mich., 552; Ducks in the Valley of Virginia, 553; Diving Habits in the Genus *Nyroca*, 554; Spoonbills at Marco, Fla., 554; Roseate Spoonbill taken in Southern Alabama, 555; Yellow-crowned Night Heron in Lancaster Co., Pa., 555; Little Blue Heron Breeding in Delaware, 555; The Little Blue Heron in the North Carolina Mountains, 556; Little Blue Herons in Barry County, Michigan, 556; American Egret at Bellevue, Michigan, 557; Snowy Egret at Cape May, N. J., 557; The Snowy Egret near Washington, D. C., 558; Snowy Egret and Other Birds near Media, Pa., 558; Egrets and Little Blue Herons in Wisconsin, 559; The Sarus Crane of Falmouth, Mass., Proper Name of the Virginia Rail, 560; A Rail Conundrum, 560; Coot Breeding in Florida, 561; Killdeer in Connecticut, 561; Willet Breeding in southern New Jersey, 561; Nesting of the Upland Plover near Lexington, Va., 562; Western Sandpiper in Massachusetts in Spring, 562; *Buteo platypterus* in Porto Rico, 563; Mass Occurrence of Duck Hawk in the Mountains of North Carolina, 563; Urban Burrowing Owls, 564; Great Horned Owl Breeding in the District of Columbia, 565; Breeding of Brewer's Blackbird east of its Normal Summer Range, 565; The European Goldfinch at Buffalo, N. Y., 566; Unusual Markings on Rose-breasted Grosbeak, 567; Two Unusual Nesting sites of the Carolina Junco, 568; Third Nesting of the Rocky Mountain Evening Grosbeak, in New Mexico, 568; Rocky Mountain Orange-crowned Warbler in Clayton Co., Iowa, 570; Nesting of the Cerulean Warbler, in Piedmont, Virginia, 570; A Breeding Record of the Winter Wren in the Mountains of North Carolina, 570; Intoxicated Robins, 571; Nantucket Island Notes, 572; Unusual Observations for Western Pennsylvania, 572; Notes on Water Birds of the Piedmont of Virginia, 573; Notes from Eastern North Carolina, 575; Some Recent Notes from Coastal South Carolina, 576; Some Records from the Savana River Entrance during 1929, 577; Notes on Some Birds Uncommon in Northern Illinois, 577; Some 1930 Notes from Madison, Wis., 578; The Supposed Plumage of *Diatryma*, 579; Another Audubon Copperplate Located, 580.

RECENT LITERATURE.

Bailey's 'Animal Life of the Yellowstone National Park,' 581; Friedmann on Birds of the Frick African Expedition, 582; Hortling's 'Handbook of Finland Birds,' 583; La Touche's 'Handbook of the Birds of Eastern China,' 583; Recent Papers by Chasen and Kloss, 583; Papers on Minnesota Birds, 584; Poole on Birds of Berks County, Pa., 584; Wilkinson's Shanghai Birds, 585; Acworth's 'This Bondage,' 585; Collinge on British Corvidae, 586; Bird Protection in Japan, 587; Kirk Swann's Monograph of the Birds of Prey, 589; Shorter Papers, 590; The Ornithological Journals, 592.

OBITUARIES.

Henry Wetherby Henshaw, 600; Walter Deane, 601; William Sturgis Bigelow, 602; Edwin Beaupre, 603; Henry Raymond Howland, 603; Waldo Leon Rich, 604; Harry Merrill, 605; Inez Addie Howe, 605.

NOTES AND NEWS.

Seventh International Ornithological Congress, 607; The A. O. U. Fiftieth Anniversary Meeting, 607; The Hawk Problem, 607; Wayne Memorial Meeting, 608; The Virginia Ornithological Society, 608; Bird Reforms in Italy, 608; The Salem Meeting of the A. O. U., 608; The Auk in Public Libraries, 609; The Baldwin Bird Research Laboratory, 613.

INDEX	Page 615
DATES OF ISSUE	" 648
OFFICERS OF THE A. O. U. PAST AND PRESENT	" i
COUNCIL OF THE A. O. U. PAST AND PRESENT	" ii
CONTENTS	" iii
OFFICERS, MEMBERS, ETC.....	" xi

ILLUSTRATIONS.

PLATES.

- I. Jonathan Dwight.
- II. Newbold T. Lawrence.
- III. Nests of the Prairie Falcon.
- IV. Edwin Howe Forbush.
- V. Frederick A. Lucas.
- VI-IX. Nests and Nestlings of *Scopus umbretta bannermani*.
- X. Breeding Grounds of Botteri's Sparrow.
- XI. Nests of the Northern Tody Flycatcher.
- XII. Skin of Swan Before and After Cleansing.
- XIII-XIV. Nests of the African Green Heron.
- XV-XVIII. Itograph for Measuring Activities of Birds.
- XIX-XXII. Rabie's Paintings of Haitian Birds.
- XXIII. Nesting Ground of Killdeer.
- XXIV. Nests and Eggs of Killdeer.

TEXT CUTS.

Diagram of Colors of Flowers Visited by Hummingbirds	Page 347
Map of Route of Voyage in Bering Sea and Arctic Ocean	" 353
Diagrams of Time of Mockingbirds Song	" 388
Diagrams of Time of Mockingbirds Song	" 394
Diagrams of Itograph Readings	" 474-476

THE AUK

A Quarterly Journal of Ornithology

ORGAN OF THE AMERICAN ORNITHOLOGISTS' UNION

Edited by Dr. Witmer Stone

ACADEMY OF NATURAL SCIENCES, LOGAN SQUARE

PHILADELPHIA, PA.

To whom all articles and communications intended for publication and all books and publications for review should be sent.

Manuscripts for leading articles must await their turn for publication if others are already on file, but they must be in the editor's hands at least six weeks before the date of issue of the number for which they are intended, and manuscripts for 'General Notes,' 'Recent Literature,' etc., not later than the first of the month preceding the date of issue of the number in which it is desired they shall appear.

Twenty-five copies of leading articles are furnished to authors free of charge. Additional copies or reprints from 'General Notes,' 'Correspondence,' etc., must be ordered from the editor.

THE OFFICE OF PUBLICATION

8 WEST KING STREET, LANCASTER, PA.

Subscriptions may also be sent to W. L. McAtee, Business Manager, 200 Cedar St., Cherrydale, Va. Foreign Subscribers may secure 'The Auk' through H. F. and G. Witherby, 326 High Holborn, London, W. C.

Subscription, \$4.00 a year. Single numbers, one dollar.

Free to Honorary Fellows, and to Fellows, Members, and Associates of the A. O. U., not in arrears for dues.

OFFICERS OF THE AMERICAN ORNITHOLOGISTS' UNION

President: JOSEPH GRINNEL, Museum of Vertebrate Zoology, Univ. of Calif., Berkeley, Calif.

Vice President: JAMES H. FLEMING, 267 Rusholme Road, Toronto, Canada. ARTHUR CLEVELAND BENT, Taunton, Mass.

Secretary: T. S. PALMER, 1939 Biltmore St., Washington, D. C.

Treasurer: W. L. MCATEE, 200 Cedar St., Cherrydale, Va.

MEETINGS OF THE A. O. U.

Meeting	Date	Place	Fellows Present	Total Membership
1	1883, Sept. 26-28	1st New York	21	23
5	1887, Oct. 11-13	1st Boston	17	284
10	1892, Nov. 15-17	4th Washington	20	557
11	1893, Nov. 20-23	2d Cambridge	17	582
12	1894, Nov. 12-15	6th New York	15	616
13	1895, Nov. 11-14	5th Washington	19	667
14	1896, Nov. 9-12	3d Cambridge	14	673
15	1897, Nov. 8-11	7th New York	18	679
16	1898, Nov. 14-17	6th Washington	21	695
17	1899, Nov. 13-16	1st Philadelphia	16	744
18	1900, Nov. 12-15	4th Cambridge	19	748
19	1901, Nov. 11-14	8th New York	18	738
20	1902, Nov. 17-20	7th Washington	25	753
20a	1903, May 15-16	1st San Francisco	7	—
21	1903, Nov. 16-19	2d Philadelphia	19	775
22	1904, Nov. 28-Dec. 1	5th Cambridge	17	808
23	1905, Nov. 13-16	9th New York	17	860
24	1906, Nov. 12-15	8th Washington	24	750
25	1907, Dec. 9-12	3d Philadelphia	20	850
26	1908, Nov. 16-19	6th Cambridge	17	888
27	1909, Dec. 6-9	10th New York	19	866
28	1910, Nov. 14-17	9th Washington	23	897
29	1911, Nov. 13-16	4th Philadelphia	18	887
30	1912, Nov. 11-14	7th Cambridge	18	929
31	1913, Nov. 10-13	11th New York	28	992
32	1914, Apr. 6-9	10th Washington	27	1101
33	1915, May 17-20	2d San Francisco	11	1156
34	1916, Nov. 13-16	5th Philadelphia	26	830
35	1917, Nov. 12-15	8th Cambridge	21	891
36	1918, Nov. 11	12th New York	14	953
37	1919, Nov. 10-13	13th New York	28	1024
38	1920, Nov. 8-11	11th Washington	25	1142
39	1921, Nov. 7-10	6th Philadelphia	25	1351
40	1922, Oct. 23-26	1st Chicago	24	1457
41	1923, Oct. 8-11	9th Cambridge	25	1652
42	1924, Nov. 10-13	1st Pittsburgh	26	1637
43	1925, Nov. 9-12	14th New York	30	1705
44	1926, Oct. 11-14	1st Ottawa	22	1815
45	1927, Nov. 14-17	12th Washington	30	1772
46	1928, Nov. 19-22	1st Charleston	27	1741
47	1929, Oct. 21-24	7th Philadelphia	25	1858

The next Stated Meeting will be held at Salem, Mass., October 20-23, 1930.