

RECENT LITERATURE

A Naturalist's Scrapbook.¹—Before his recent death, Thomas Barbour was engaged in the enjoyable task of selecting, from a lifetime of varied experiences, an assemblage of incidents and anecdotes to make a series of little volumes. The present book is the second of the series, having been preceded by his 'Naturalist at Large.'

To those of us who knew Dr. Barbour, these books have a particular interest since they are so personalized, but there is much in them that makes good reading for the general public, particularly for those persons whose interests lie in natural history.

In the present volume, the early chapters deal largely with the "Agassiz Museum," officially the Museum of Comparative Zoölogy, at Cambridge, Massachusetts, with which Dr. Barbour was associated for so many years. Its origin and early history are briefly told, beginning with a collection, destroyed by fire in 1764, that was preserved in Harvard College and for which the claim is made that it was the first natural history museum in the United States. Accounts are also given of the Boston Society of Natural History and the Peabody Museum at Salem, Massachusetts, with both of which the author had an active connection. The record, therefore, embraces a variety of museum activities in the Boston region. The account frequently involves the discussion of general museum aims and practices, of exhibition and labeling, and of storage and utilization of collections, on all of which Dr. Barbour's long museum services entitled him to speak with authority. There are also many amusing anecdotes such as that of the collection of shells which had been marked 'Do not disturb' and which had been left untouched and forgotten for over eighty-five years, long after the person had gone who wrote the inscription on the boxes! A chapter on certain rare and historic birds is of special interest to ornithologists.

In the latter part of the book, Dr. Barbour gives some of his experiences while on a visit to the East Indies many years ago, and takes occasion to comment on a number of problems in natural history that these experiences brought to mind.

The title of the book is, however, well chosen. It is not a connected discourse but is made up of a series of reminiscences on a variety of topics, related to each other through their common ground of natural history and the author, and together making a readable and entertaining volume.—J. T. ZIMMER.

The Birds of Réunion.²—The history of the small but fascinating avifauna of the Mascarene Islands provides one of the most dramatic episodes of the destruction of birds by man. Réunion (first called Ile Bourbon), Mauritius (former Ile de France), and Rodriguez, isolated in the western part of the Indian Ocean to the east of Madagascar, have remained entirely unspoiled and uninhabited until their discovery by European explorers in the first years of the sixteenth century, for Réunion apparently in 1505. Undisturbed by man and mammals since their origin, the fauna of these islands had evolved under special conditions of security, producing defenseless and even flightless creatures, such as the famous Dodos. Most of them were quickly exterminated by the ruthless invaders. A little more than a century later, the largest forms had become extinct; the Réunion Dodo or "Solitaire," the last one to survive, finally disappeared around the year 1740. In Mauritius and Rodriguez, bones of the victims have been found, and their identification is therefore

¹ BARBOUR, THOMAS. 'A Naturalist's Scrapbook.' 8vo, pp. x + 218, 17 pls., 1946. Harvard University Press, Cambridge, Mass. Price \$3.00.

² BERLIOZ, JACQUES. 'Oiseaux de la Réunion.' 4to, pp. 1-83 [Faune de l'empire Français, 4, Larose, Paris], 1946.

easier and more certain. No such deposits have been found in Réunion, and the accounts of early travelers form the basis of our information, particularly those of Tatton (1625) and Du Bois (1674) are of great value, if rather difficult to understand at times.

J. Berlitz has treated the subject with his usual care and clarity. After a short introduction, his work is divided in two parts: the old avifauna of Réunion, and its present avifauna. The first and shortest part is also the most captivating as it condenses and interprets whatever knowledge has been preserved on the Dodo or Solitaire, a distinct species—apparently very different from that of Mauritius—various parrots—among which the famous *Mascarinus* is conspicuous (a good specimen exists in the Paris Museum)—the Crested Myna (*Fregilupus varius*), and other vanished treasures. The present avifauna is made up of sea birds and migrant waders, of introduced species and of some endemic forms which have preserved a foothold, some only precariously. The most interesting ones among them are the harrier (*Circus maillardi*), the swiftlet (*Collocalia francica*), the swallow (*Phedina borbonica*), the Paradise Flycatcher (*Tchitrea borbonica*), the chat (*Saxicola borbonensis*), the bulbul (*Microscelis borbonica*), the graybird (*Coquus [Coracina] newtoni*), two white-eyes (*Zosterops curvirostris haesitatus* and *Malacirops borbonicus*).

This small book is well printed on good paper, and has numerous line illustrations. It is full of precise information on a most interesting subject.—JEAN DELACOUR.

A laboratory and field manual of ornithology.¹—With the inclusion of many new sections and new illustrations, and a revision of some of the earlier sections, this edition of Pettingill's manual is ostensibly a new book. The manual was first published in 1939 and was developed while the author was teaching ornithology and directing student investigations at Carleton College and the University of Michigan Biological Station.

As stated in the preface, "the manual is designed primarily for use in ornithological study and research at the college and university level" by students who have had a college course in general zoology or biology. The manual is divided into eighteen sections which vary considerably from mere outlines of material to be learned to long, detailed, and highly organized units on various phases of ornithology. Each section, with few exceptions, includes some directions for observational studies and a bibliography.

The manual, for all practical purposes, can be divided into two parts. Part one comprises the first ten sections and includes those topics which are presented in the elementary course. These sections are studied in the laboratory prior to the spring migration and include the following subjects: topography, feathers and feather tracts, classification and nomenclature, external structural characters, laboratory identification, plumages and plumage coloration, and distribution and migration. After the spring migration begins, the class work emphasizes the recognition of birds in the field and the identification of prepared skins of the species observed. During this period, only two sections of the manual are used, those on field identification and bird ecology.

The content and presentation of the material in this part of the manual, exclusive of the sections on bird ecology and distribution and migration, are good. The sections are well organized; the directions are clearly given; the facts are accurate for the most part with only a few cases of questionable terminology; the outline drawings are

¹ PETTINGILL, OLIN SEWALL, JR. 'A Laboratory and Field Manual of Ornithology.' Pp. v + 248, Plates I-XX, numerous text-figures (Illustrations by Walter J. Breckenridge), 1946. Burgess Publ. Co., 426 South 6th Street, Minneapolis, Minnesota. Price \$3.50.

satisfactory, and the exercises are well adapted for laboratory study. In the opinion of the reviewer, however, an elementary course in ornithology with the content, organization and method of approach as given in this manual does not provide the best training for beginning students, whether or not they will continue in ornithology. The elementary course that is outlined above undoubtedly represents the traditional and hence most readily accepted method, but is it necessarily the best method? Why, for example, must students wait until the spring migration begins to start their field work? Why not have a regular weekly field trip of three or four hours for observing birds and taking detailed notes, especially in February and March when there are fewer species? Of what advantage is it to a beginning student to learn how to identify many birds, if he has little or no training in how to observe birds? Too many of our beginning students are overimpressed with the importance of obtaining large lists of species on field trips, and are not sufficiently cognizant of birds as organisms. The primary objective of a course in ornithology should be the study of birds as organisms and this obviously implies a biological frame of reference.

The reviewer takes issue with the excessive amount of structural detail and classification intended for the elementary course. For example, in the section on classification and nomenclature, Wetmore's classification of the birds of the world is given in full, except for the families not found in North America north of México. The student is told that he should know the names of the orders and families and their sequence! This undue emphasis on taxonomy is shown again in the section on external structural characteristics and laboratory identification. Admittedly, this material lends itself well to laboratory study, and undoubtedly will impress beginning students with the complexities of the science of ornithology. At the same time, however, it gives them a very distorted impression of the nature, content and objectives of ornithology as a branch of biology.

The emphasis on taxonomy becomes further exaggerated because of the very inadequate treatment of bird ecology, not only for the elementary course, but in the manual as a whole. For the beginning student, there are two sections with ecological material, one entitled bird ecology, the other, distribution and migration. Under distribution, the emphasis is on biotic communities with a summary of the eight major types in North America and the avian species associated with each. Under bird ecology, the biological and physical factors that affect birds are given in brief outline and adapted primarily from Kendeigh.

In the opinion of the reviewer, the presentation of the ecological material in these two sections will probably contribute to a confused attitude on the part of the student regarding the meaning of ecology, particularly as related to birds. As given in the manual, it is not clear that the concept of communities has resulted from studies in ecology, and is an integral part of it. Rather, one gets the impression that it is a separate, independent avenue of approach in ornithology. This same criticism is applicable to the sections on bird communities and bird populations in the latter part of the manual. All of this material could well have been grouped together and organized within an ecological section. Such a procedure would have avoided the inevitable confusion which results from a discussion of bird communities apart from ecology, and apart from biotic communities. Is there any basis in ecology for such a concept as the bird community? How would it differ from a biotic community? Even the adjective 'biotic' seems superfluous, for no community exists without plant and animal organisms. The weakest part of the manual is the organization and treatment of the ecological material, and perhaps some clue for this weakness may be found in these concluding statements which are found at the end of the section on

bird ecology (p. 139): "Specific problems in the study of bird ecology are complicated, exacting, and time consuming. They are, therefore, not considered appropriate for a beginning course in ornithology."

The second part of the manual consists of the last eight sections, which are used in the advanced course given at the Biological Station. Of these eight sections, only two are taken up in the field, bird communities and bird populations. These have already been considered. The remaining six sections deal with various phases in the breeding cycle and are used as a study text. At the end of each of these sections, directions are given for observations in the field, and also included are the recent and acceptable methods for the presentation of the data. The topics included in these sections are: territory; mating; nests and nest building; eggs, egg-laying and incubation; young and their development; and parental care. The material included summarizes fairly well the known information to date, and presents it in a highly organized manner. However, because of the necessary brevity in each section, and because these sections are used as text material for advance students, might it not be preferable to provide the students with the original sources? These are relatively few in number and accessible, and would have the advantage of putting the student in touch with the original investigations.

Two important questions of usage appear in these sections. The term 'mating' is used instead of 'pair formation' and is differentiated from 'copulation.' The terms 'proestrus' and 'oestrus' are applied to the breeding cycle of the female to indicate her initial unreceptive and later receptive period of response to the male. This usage is certainly regrettable, for despite the apparent similarity between the breeding cycles of some mammals and birds, the biological connotation of the oestrous cycle precludes the possibility of applying the concept to birds.

With regard to the organization of the advanced course, it seems that it is little more than a detailed study of the breeding cycle. In the opinion of the reviewer it would have been highly desirable to include text material on the origin of species, bird psychology, and recent experiments on the physiology of wild birds. Moreover, much of the material on classification and structure might well be included in the advanced course, and much of the life history material offered as text material in the beginning course.

A very useful and valuable feature of the manual is the number of bibliographies. There is one at the end of all but two of the sections, and although no attempt has been made to make them complete, they have been brought up to date, and include for the most part the significant contributions in each subject treated. In addition to these sectional bibliographies, there are four appendixes containing bibliographies of life history studies, state works on birds, bibliographies pertaining to ornithology, and books for general information and recreational reading. Included in the appropriate bibliographies are the masters and doctoral theses at Cornell University and the University of Michigan, but not at other institutions. References to foreign literature are too few throughout the manual especially for the important contributions, and since the manual is intended in part as a guide for research at the college level this is an unfortunate omission. Groebbel's two-volume treatise on the bird is not mentioned at all, and Stresemann's excellent monograph on Aves is mentioned only in the bibliography on nests and nest-building. This lack of consideration for such classic contributions to ornithology is indeed surprising.

In addition to the four appendixes mentioned, there is one on ornithological field methods, which includes a section on bird weights that is in need of revision; another on the preparation of a paper; and a concluding one on current North American

ornithological journals. Listed in this last appendix are 22 journals besides the four prominent ones! It seems incongruous to see so much space provided for so many small American journals, and no mention of the significant foreign journals.

The manual is printed in photo offset, is attractive in appearance, and has a convenient spiral binding. Enhancing greatly the appearance of the book are the illustrations by Walter J. Breckenridge. The book has been well edited, and there are few typographical errors. A curious omission is the figures for plate IV.

Those who agree with the plan and content of the manual for elementary and advanced courses in ornithology will find it well suited to their needs. For others, the manual is recommended for its comprehensive and useful treatment of the structure and classification of North American birds, and for its concise summaries of the phases of the breeding cycle.—ALBERT WOLFSON.

Catalogue of Argentine birds.¹—It is pleasing to see another instalment of this important work which was begun in 1935 (*see Auk*, 53: 355, 1936) and of which the preceding part appeared in 1939. The present portion concludes the parrots and takes up the cuckoos, owls, goatsuckers, swifts, hummingbirds, trogons, kingfishers, and motmots.

As in preceding parts of the work, there are critical notes on many of the forms, with extended bibliographies for all of them, lists of specimens examined, and statements of the geographic distribution, extralimital as well as Argentine. The result, therefore, is considerably more than a simple catalogue of species and subspecies but brings up to date, for the groups treated, the authors' conclusions concerning the status of the various forms known or recorded from Argentina.

The future instalments of the work will be awaited with interest.—J. T. ZIMMER.

Birds of Sonora, México.²—This is the most comprehensive paper on Mexican ornithology that has appeared for some time. No less than 532 species and subspecies are recognized by van Rossem from Sonora and 37 have been reported from the state on evidence which van Rossem finds questionable. There have been 111 forms described from Sonoran specimens of which ten are considered synonyms of other forms and one a hybrid. How many of the total list are true endemics and how many are seasonal visitants is not told, which would be a matter of more than academic interest. Sixty-eight collectors are named as having been active in the collection of Sonoran birds in addition to one whose name is not known.

The author recognizes five avifaunal "provinces"—the Sonoran, Sinaloan, Apachian, Durangan, and San Lucan, with the addition of the off-shore maritime element for which a distinctive name is postponed. Each of these areas is briefly characterized and delimited with a general map showing the positions, and a gazetteer of collecting localities within the state forms a useful adjunct, as do the various maps showing the distribution of certain of the species.

Most of the text is devoted to a discussion of the Sonoran distribution of the various forms, accompanied by the bibliographic references to the pertinent records and such unpublished records as are known to the author. In some of the cases where further comments are needed or a change in the author's previous conclusions have been made, there is a brief review of the evidence in support of the stand taken in the text.

Two new subspecies are described: *Icterus bullockii parvus*, with Jacumba, San

¹ [STEULLET, ALFREDO B., AND DEAUTIER, ENRIQUE A.] 'Obra de Cincuentario del Museo de La Plata. [Catálogo Sistemático de las Aves de la República Argentina],' Tomo 1, Cuarta Entrega, pp. 733-932, 1945. Universidad Nacional de La Plata, Instituto del Museo.

² VAN ROSSEM, A. J. 'A distributional survey of the birds of Sonora, México.' Occ. Pap. Mus. Zool. Louisiana State Univ., No. 21: 1-379, maps 1-26 (1 col.), Oct. 25, 1945.

Diego County, California, as type locality, since the subspecies occurs in Sonora only as a migrant; and *I. cucullatus restrictus*, from Agiobampo, Sonora.

It is gratifying to see so extensive a paper on Mexican birds since, in spite of its proximity to the borders of the United States, México has long been in need of comprehensive studies of its bird-life. It is hoped that the present paper will be followed by others dealing with other states of our sister republic.—J. T. ZIMMER.

PERIODICAL LITERATURE

- ADDY, C. E. Food habits of the Black Duck on the Essex County salt marshes. Bull. Mass. Aud. Soc., **30** (1): 3-10, 5 figs., Feb., 1946.
- ALEXANDER, H. G. Great Shearwaters in the English Channel. Brit. Birds, **39** (2): 55-56, Feb. 1, 1946.
- ALEXANDER, W. B. Gait of Corn-Bunting. Brit. Birds, **39** (2): 53, Feb. 1, 1946.
- ALEXANDER, W. B. The Woodcock in the British Isles (cont.). Ibis, **87**: 512-550, figs. 16-17, Oct., 1945.—A survey of status of the Woodcock, 1934-1935.
- ANDERSEN, JOHANNES. Sandternens (*Gelochelidon nilotica* (Gm.)) Fode. Dansk. Ornith. For. Tids., **39** (3): 198-205, fig. 1, Oct., 1945.—Summary in English.
- ANDERSON, D. R. Young Sedge-Warblers returning to nest. Brit. Birds, **39** (1): 26, Jan. 1, 1946.
- ANDRADE, CARLOS SELVA. Observaciones sobre una costumbre del Chingolo. Hornero, **8** (3): 576-577, Aug. 31, 1945.
- ANDRIEUX, A. Nouvelles ornithologiques de la région de Sully-sur-Loire. Oiseau, Rev. Franç. Ornith., **14**: 190-191, 1944.
- ANDRIEUX, A. Quelques notes a propos du séjour des Balbusards sur le cours moyen de la Loire. Oiseau, Rev. Franç. Ornith., **14**: 89-101, 5 figs., 1944.
- ANONYMOUS. Las aves no temen a los monstruos marinos. Hornero, **8** (3): 572-573, 2 figs., Aug. 31, 1945.
- ARNESON, ARNE. Metal working wren. Flicker, **18** (1): 8-9, 1 pl., Mar., 1946.—A wren nests in a meter box.
- AUSTIN, OLIVER L. The status of the Cape Cod terns in 1944; a behaviour study. Bird-Banding, **17** (1): 10-27, Jan., 1946.
- AXLEY, A. A. American Hawk Owl at Washburn [Wis.]. Pass. Pigeon, **8** (1): 27, Jan., 1946.
- BAIRD, D. A. A note on *Lampronotra klaasi* (Stephens) and the care of its young. Ibis, **87**: 565-566, Oct., 1945.
- BALDWIN, PAUL H. Bulwer Petrel breeding on eastern Hawaiian Islands. Condor, **48** (1): 42-43, fig. 4, Jan.-Feb., 1946.
- BALL, R. F., AND COLE, R. K. A study of the relationship between the iris color of the dam and the mortality of her progeny. Poultry Sci., **25** (1): 33-38, Jan., 1946.
- BARNES, WM. B. Nesting of game birds and waterfowl in Indiana. Yearbook Indiana Aud. Soc., **23**: 15-16, 1945.
- BARRETT, LEWIS L. Additional notes on ducks. Flicker, **18** (1): 14, Mar., 1946.
- BARRETT, LEWIS L. The Greater Scaup in Minnesota. Flicker, **18** (1): 13-14, Mar., 1946.
- BARROS V., RAFAEL. Aves polinizadoras y flores ornitófilas de Maullín. Rev. Universitaria [Chile], **30** (1): 73-78, 1945.
- BARROS VALENZUELA, RAFAEL. Notas sobre nidificación de aves chilenas. Rev. Universitaria [Chile], **30** (1): 181-202, 1 pl., 1945.
- BAUMGARTNER, F. M. The status of certain species of birds on the Lake Carl Blackwell project. Proc. Okla. Acad. Sci., **25**: 24-26, 1945.

- BEATON, W., AND WHEATER, J. ERIC. Great Spotted Woodpecker breeding in Clackmannan. *Brit. Birds*, **39** (1): 26–27, Jan. 1, 1946.
- BEECHER, W. J. A bird collection from the Solomon Islands. *Fieldiana: Zool.*, **31** (4): 31–37, Dec. 21, 1945.
- BEHLE, WILLIAM H. Water birds observed at Rock Island, Utah Lake, in 1932. *Great Basin Nat.*, **6** (1–4): 127–128, Nov. 15, 1945.
- BEHN K., FRANCISCO. Contribucion al estudio del *Pteroptochos castaneus* Philippi et Landbeck (*Turco castaño*). *Hornero*, **8** (3): 464–470, 1 pl. (col.), 1 map, Aug. 31, 1945.
- BEHREND, FRED W. AND MARY FERN. Evening Grosbeaks in northeast Tennessee. *Migrant*, **16** (4): 53–55, 1 fig., Dec., 1945.
- BEHREND, O. Fyrremejsen, *Parus atricapillus*, set ved Sonderborg. *Dansk. Ornith. For. Tids.*, **39** (2): 129, June, 1945.
- BENSON, C. W. The ecological difference between *Zosterops senegalensis* Bonaparte and *Zosterops virens* Sundevall in Nyasaland. *Ibis*, **87**: 568–569, Oct., 1945.
- BENSON, C. W. A new race of Long-billed Forest Warbler from northern Portuguese East Africa. *Bull. Brit. Orn. Club*, **66** (460): 19, Dec. 11, 1945.—*Apalis moreau sousae* (Njesi Plateau, north of Unangu), new subspecies.
- BENSON, C. W. Notes on the birds of southern Abyssinia (cont.). *Ibis*, **87**: 489–509, pls. 6–7, Oct., 1945.
- BENSON, C. W. The races of the Rufous-breasted Bush-Shrike, *Chlorophoneus rubiginosus* (Sund.). *Ostrich*, **16** (2): 133–138, Sept. 17, 1945.—*C. r. makawa* (Chirobwe Mt., Ncheu District, Nyasaland), new subspecies.
- BENSON, C. W. Ringed Lesser Grey Shrike in Nyasaland. *Ibis*, **87**: 565, Oct., 1945.
- BENTHEM, R. J. Een interessante vogelcollectie. *Ardea*, **30** (1–2): 119–122, May, 1941.
- BERLIOZ, J., AND JOUANIN, CHR. Liste des Trochilidés trouvés dans les collections commerciales de Bogota. *Oiseau, Rev. Franç. Ornith.*, **14**: 126–155. 1944.
- BERRY, ARTHUR L. Golden Plover at sea. *Condor*, **48** (1): 45, Jan.–Feb., 1946.
- BEVEN, G. Courtship display of Chaffinch. *Brit. Birds*, **39** (1): 23, Jan. 1, 1946.
- BEVEN, G. The winter population in transitional scrub-bush at Grahamstown. *Ostrich*, **16** (2): 83–95, 3 figs., Sept. 17, 1945.
- BEZEMER, K. W. L. De Putter, *Carduelis c. carduelis* (L.), in 1943 broedvogel in Wassenaar. *Ardea*, **32** (3–4): 284–285, Dec., 1943.
- BEZEMER, K. W. L. Onze laatste IJsvogels. Telling der in Nederland broedende exemplaren. *Ardea*, **31** (1–2): 154–155, July, 1942.
- BIERENS DE HAAN, J. A. On the ostrich which puts its head in the sand in case of danger, or: The history of a legend. *Ardea*, **32** (1–2): 11–24, May, 1943.
- BIRD, F. H. A nutritionally produced cerebellar disorder in chicks, not associated with E avitaminosis. *Jour. Biol. Chem.*, **161** (2): 747–748, Dec., 1945.
- BISPHAM, T. Behaviour of Little Gull. *Brit. Birds*, **39** (2): 61, Feb. 1, 1946.
- BISPHAM, T., AND RYALL, R. H. Wood-Sandpiper feeding on open shore. *Brit. Birds*, **39** (2): 57, Feb. 1, 1946.
- BISPHAM, T.; RYALL, R. H.; AND WRIGHT, W. A. Great Skua off Kent and Essex. *Brit. Birds*, **39** (2): 61, Feb. 1, 1946.
- BLAKE, IRVING H. An ecological reconnaissance in the Medicine Bow Mountains. *Ecol. Monogr.*, **15** (3): 208–242, figs. 1–6, July, 1945.
- BOER, F. G. J., AND TEKKE, M. J. De najaarstrek van den duinpieper, *Anthus c. campestris* (L.). *Limosa*, **18** (1): 22–23, Dec., 1945.

- BOND, JAMES. Additional notes on West Indian birds. *Not. Nat.*, **148**: 1-4, Mar. 9, 1945.—*Columbigallina passerina volitans* (Little Inagua, Bahama Islands), new subspecies.
- BOOSEY, EDWARD. The breeding of African Grey Parrots at Keston. *Avic. Mag.*, (5) **10** (6): 145-150, 1 pl., Nov.-Dec., 1945.
- BOUËT, G. Liste des oiseaux récoltés au Mont Cameroun (Juin 1939) par MM. P. Lepesme, R. Paulian et A. Villiers. *Bull. Mus. Nat. Hist. Nat.*, (2) **12** (3): 104-107, Mar. 28, 1940.
- BOUËT, G. Révision des collections d'oiseaux recueillis au Congo et dans l'Oubangui par la mission J. Dybowsky (Avril 1891-Mai 1892). *Oiseau, Rev. Franç. Ornith.*, **14**: 44-88, 1944.
- BOURGOGNE, J. Une colonie de Hérons Cendrés dans le Finistère. *Oiseau, Rev. Franç. Ornith.*, **14**: 195-196, 1944.
- BOWNE, GEORGE T. Winter birds. *Aud. Mag.*, **48** (1) sect. 1: 3-7, 9 figs., Jan.-Feb., 1946.
- BRADT, GEORGE McCLELLAN. A Rio Grande heronry. *Nature Mag.*, **39** (3): 137-139, 5 figs., Mar., 1946.
- BRECHER, LEONARD G. Note on the Brown Creeper. *Kentucky Warbler*, **22** (1): 3-4, Winter, 1946.
- BRECKENRIDGE, W. J. Another Snowy Owl year. *Flicker*, **18** (1): 10, Mar., 1946.
- BRECKENRIDGE, W. J. Wood Ducks at the Brackens. *Flicker*, **18** (1): 1-2, Mar., 1946.
- BRIGGS, GEORGE M. Influence of gelatin and tryptophane on nicotinic acid requirement of chicks. *Jour. Biol. Chem.*, **161** (2): 749-750, Dec., 1945.
- BRIGGS, GEORGE M. Observations on an unidentified feather-pigment factor necessary for chickens fed purified diets. *Poultry Sci.*, **25** (1): 41-46, figs. 1-2, Jan., 1946.
- BROOKS, MAURICE. Ornithologists alive! 6. Earle A. Brooks. *Bull. Mass. Aud. Soc.*, **30** (1): 13-15, 1 fig., Feb., 1946.—A biographical sketch.
- BROUWER, G. A. Broedvogels 1941 (cont.). *Ardea*, **31** (1-2): 83-145, pls. 1-2, July, 1942.
- BROUWER, G. A. De waarde van Nozeman en Sepp's Nederlandsche Vogelen (1770-1829) voor de faunistiek. *Ardea*, **32** (1-2): 74-107, pl. 6, 2 figs., May, 1943.
- BROUWER, G. A. Een broedgeval van het Kleine Waterhoen, *Porzana parva* (Scop.), in Nederland? *Ardea*, **33** (1-2): 22-39, May, 1944.
- BROUWER, G. A. Waarnemingen van broedvogels en trekvogels in 1941 Inleiding. *Ardea*, **31** (1-2): 77-83, July, 1942.
- BROUWER, G. A., AND HAVERSCHMIDT, FR. Een kleine broedkolonie van *Larus minutus* Pall. in Nederland in 1942. *Ardea*, **31** (3-4): 157-174, figs. 1-2, pls. 5-6, Nov., 1942.—Summary in English.
- BROUWER, G. A., AND JUNGE, G. C. A. Waarnemingen van broedvogels en trekvogels in 1942. *Ardea*, **32** (3-4): 179-250, fig. 1, Dec., 1943.
- BROUWER, G. A., AND VAN DOBBEN, W. H. Waarnemingen van broedvogels en trekvogels in 1940. *Ardea*, **30** (4): 223-256, Dec., 1941.
- BROUWER, G. A., AND VAN OORDT, G. J. Een broedgeval van den Kruisbek (*Loxia curvirostra* L.) in Nederland. *Ardea*, **32** (3-4): 287-288, Dec., 1943.
- BROWN, CHARLES P. Food of Maine Ruffed Grouse by seasons and cover types. *Jour. Wildl. Manage.*, **10** (1): 17-28, Jan., 1946.
- BROWN, R. H. Display of Willow-Warbler. *Brit. Birds*, **39** (1): 24-25, Jan. 1, 1946.
- BROWN, R. H. Flocking of Golden Plover. *Brit. Birds*, **39** (2): 58-59, Feb. 1, 1946.

- BROWN, R. H. Large clutches of Sky-Lark, Meadow-Pipit and Yellow Bunting. *Brit. Birds*, **39** (2): 53-54, Feb. 1, 1946.
- B-S., P. DR. J. M. DERSCHIED. Avic. Mag., (5) **10** (6): 157-158, 1 pl., Nov.-Dec., 1945.—An obituary.
- BUISMAN, H. H., AND BROUWER, G. A. Laat broedsel van den Fuut, *Podiceps cristatus* (L.). *Ardea*, **33** (1-2): 88, May, 1944.
- BURGER, J. WENDELL. Some effects of sex steroids on the gonads of the Starling. *Endocrinol.*, **37** (2): 77-82, figs. 1-4, Aug., 1945.
- CALVERT, SCOTT. Whistling Swans at the Oakandon reservoir. *Yearbook Indiana Aud. Soc.*, **23**: 41-42, 1945.
- CARIDROIT, F. Mutation pigmentaire dans la race de poules Sebright. *Comptes Rendus Soc. Biol.*, **135** (5-6): 238-241, Mar., 1941.
- CARIDROIT, F. Poids moyen de la thyroïde et sexe chez le coq domestique. *Comptes Rendus Soc. Biol.*, Paris, **138** (13-14): 484, July, 1944.
- CARIDROIT, F., AND RÉGNIER, V. Différence de la sensibilité à l'hormone femelle du chapon et de la chaponne Leghorn Doré. *Comptes Rendus Soc. Biol.*, Paris, **139** (7-8): 371-373, Apr., 1945.
- CARIDROIT, F., AND RÉGNIER, V. Effets de la thyroidectomie sur l'ergot du coq adulte. *Comptes Rendus Soc. Biol.*, Paris, **138** (13-14): 484-486, 1 fig., July, 1944.
- CASARES, JORGE. Aves de Estanzuela. *Hornero*, **8** (3): 379-463, 19 figs., 2 maps, Aug. 31, 1945.
- CASARES, JORGE. El Cisne de Cuello Negro en la Barra de San Juan [Uruguay]. *Hornero*, **8** (3): 525-528, figs. 1-5, Aug. 31, 1945.
- CAYOUETTE, RAYMOND. Two Starlings banded as nestlings returned to their birth-place. *Bird-Banding*, **17** (1): 35, Jan., 1946.
- CHAMBERLAIN, NEIL M. A Cardinal family. *Flicker*, **18** (1): 12-13, Mar., 1946.
- CHAMPY-COUJARD, CHRISTIANE. Castration de faisanes par injections de folliculine. *Comptes Rendus Soc. Biol.*, Paris, **139** (7-8): 398-399, Apr., 1945.
- CHOATE, ERNEST A. Augurs, cranes and crows. *Frontiers*, **10** (3): 83-84, Feb., 1946.
- CLANCEY, P. A. Notes on western palaearctic birds. *Bull. Brit. Orn. Club*, **66** (460): 20-21, Dec. 11, 1945.
- CLANCEY, P. A. Notes on western palaearctic birds. *Bull. Brit. Orn. Club*, **66** (461): 28-29, Jan. 4, 1946.
- CLELAND, J. B. References to South Australian birds by George French Angas in 1847. *So. Austral. Ornith.*, **17** (8): 84-86, Jan., 1946.
- CLEMENT, ROLAND C. The drama underlying the Snowy Owl invasion. *Bull. Mass. Aud. Soc.*, **29** (10): 309-310, Jan., 1946.
- COLYER, W. L. Redshanks rearing two broods. *Brit. Birds*, **39** (1): 31, Jan. 1, 1946.
- CONDON, H. T. Bird notes from the Darwin area. *So. Austral. Ornith.*, **17** (8): 89, Jan., 1946.
- COOPER, MISS R. Redwing, *Turdus musicus* Linnaeus, in Morocco. *Ibis*, **87**: 566-567, Oct., 1945.
- CRAVEN, EARL. The status of the Whooping Crane on the Aransas Refuge, Texas. *Condor*, **48** (1): 37-39, Jan.-Feb., 1946.
- CROWELL, ETHEL M., AND CROWELL, SEARS. The displacement of terns by Herring Gulls at the Weepecket Islands [Massachusetts]. *Bird-Banding*, **17** (1): 1-10, Jan., 1946.
- CRUICKSHANK, ALLAN D. London birding (cont.). *Aud. Mag.*, **48** (1) sect. 1: 8-13, 6 figs., Jan.-Feb., 1946.

- CUISINIER, M. Où un Moineau domestique va loger. *Gerfaut*, **33** (3-4): 136-137, pl. 8, 1943.
- CULBERTSON, A. E. Lawrence Goldfinches feed on jumping galls. *Condor*, **48** (1): 40, Jan.-Feb., 1946.
- CUTHBERT, NICHOLAS L. The ovarian cycle of the Ring Dove (*Streptopelia risoria*). *Jour. Morphol.*, **77** (3): 351-377, 1 fig., pls. 1-2, Nov., 1945.
- DAANJE, A. De Vliegende Gierzwaluw, *Apus a. apus* (L.). *Ardea*, **33** (1-2): 74-84, figs. 1-5, May, 1944.
- DAANJE, A. Über das Verhalten des Haussperlings (*Passer d. domesticus* (L.)). *Ardea*, **30** (1-2): 1-42, figs. 1-7, May, 1941.
- DANIS, V. Sur les étroites affinités qui unissent les Pycnonotidés malgaches du genre *Ixocinclia* aux *Microscelis* d'Asie orientale. *Bull. Mus. Nat. Hist. Nat.*, (2) **12** (3): 99-103, 1 fig., Mar. 28, 1940.
- DAVIS, DAVID E. The annual cycle of plants, mosquitoes, birds, and mammals in two Brazilian forests. *Ecol. Monogr.*, **15** (3): 244-295, figs. 1-24, July, 1945.
- DAVIS, GODFREY. Ziarat [British Baluchistan]. *Avic. Mag.*, (5) **10** (6): 151-156, Nov.-Dec., 1945.
- DE BONT, A. Cas de polygamie chez la Barge à Queue Noire. *Gerfaut*, **35** (2): 65-67, 1945.
- DEHNER, EUGENE. An apparatus for determining the respiratory volume of large aquatic birds. *Science*, **103** (2667): 171-172, fig. 1, Feb. 8, 1946.
- DELACOUR, JEAN. Nomenclatorial note. *Ibis*, **87**: 572-573, Oct., 1945.
- DEL CAMPO, RAFAEL MARTIN. Huevos subfosiles de grulla en el valle de Mexico. *Anal. Inst. Biol. Mexico*, **15** (1): 313-318, 1 fig., 1944.
- DEMENTIEV, G. P., AND GORTCHAKOVSKAYA, N. N. On the biology of the Norwegian Gyrfalcon. *Ibis*, **87**: 559-565, Oct., 1945.
- DEMENTIEV, G. P., AND PTUSCHENKO, E. S. Die Ausbreitung und die geographische Verbreitung der Weidenammer *Emberiza aureola* Pallas. *Bull. Soc. Nat. Moscou*, (n. s.) **49** (3-4): 121-122, 1940.
- DE SCHAUENSEE, RODOLPHE MEYER. Colombian Zoological Survey. Part II.—Notes on Colombian crows, wrens and swallows. *Not. Nat.*, **161**: 1-14, Jan. 16, 1946. *Cistothorus platensis tolimae* (Nevado de Tolima, Central Andes), *Leucosticte phaeocephala choconana* (Alto del Buey, Baudó Mts., Choco, western Colombia), new subspecies.
- DE SCHAUENSEE, RODOLPHE MEYER. Colombian Zoological Survey. Part III.—Notes on Colombian birds. *Not. Nat.*, **163**: 1-9, Jan. 23, 1946.—*Aratinga leucocephalus nicefori* (Guaicaramo, Río Guavio, Cundinamarca-Meta), *Malacoptila fulvogularis huilae* (El Isno, Dept. of Huila), new subspecies.
- DE SCHAUENSEE, RODOLPHE MEYER. Colombian Zoological Survey, Part 4.—Further notes on Colombian birds, with the description of new forms. *Not. Nat.*, **167**: 1-13, Feb. 20, 1946.—*Dacnis cyana baudoana* (Río Baudó, Chocó, Col.), *Conirostrum albifrons centralandium* and *Basileuterus luteoviridis quindianus* (Laguneta, Caldas, west slope of Andes, Col.), new subspecies.
- DE SCHAUENSEE, RODOLPHE MEYER. On some forms of *Parus major* found in eastern and southern Asia. *Not. Nat.*, **169**: 1-9, Feb. 25, 1946.—*P. m. templorum* (Khao Nam Poo, Wat Pa, central Siam); *P. m. nubiculus* (Doi Pa Hom Pok, Siam-Southern Shan States border), new subspecies.
- DOELLO-JURADO, MARTIN. Introducción a la tirada aparte de la "Lista Sistemática de la Aves Argentinas." *Hornero*, **8** (3): 516-524, Aug. 31, 1945.
- DOUAUD, ABBE. Le Héron Cendré nicheur en Basse-Loire. *Oiseau, Rev. Franç. Ornith.*, **14**: 177-180, 1944.

- DROST, RUDOLF. Zieht der einzelne Vogel stets auf denselben Weg? *Ardea*, **30** (4): 215-223, 1 map, Dec., 1941.
- DUFF, C. V. Brewer Sparrow banded at Hollywood, California. *Condor*, **48** (1): 44, Jan.-Feb., 1946.
- DUNT, R. H. Courtship-feeding and display flight of Willow-Warbler. *Brit. Birds*, **39** (1): 25, Jan. 1, 1946.
- DUPOND, CH. Appel pour une nouvelle enquête sur les corbeautières en Belgique. *Gerfaut*, **35** (2): 64, 1945.
- DUPOND, CH. Encore la question de la Grive Petite en Belgique. *Gerfaut*, **33** (3-4): 123-135, pls. 2-4, 1943.
- DUPOND, CH. L'étude de la nature, et spécialement des oiseaux, seule base sérieuse de la protection raisonnée et raisonnable des oiseaux. *Gerfaut*, **34** (3-4): 87-108, 1944.
- DUPOND, CH. Exposé intuitif du mécanisme du vol des oiseaux. *Gerfaut*, **34** (1-2): 29-42, 1944.
- DUPOND, CH. Le genre "*Harpactes*" (Trogonidae) requiert un nouveau nom. *Gerfaut*, **33** (3-4): 106-108, 1943.
- DUPOND, C[H]. Jean-Marie-Eugène Derscheid. *Gerfaut*, **35** (3): 109-111, 1945.—An obituary.
- DUPOND, CH. Ma visite à la collection d'oiseaux de feu le Comte Joseph de Hempinne. *Gerfaut*, **33** (3-4): 108-122, pls. 1, 5, 6, 1943.
- DUPOND, CH. Moineaux à bec monstrueux. *Gerfaut*, **33** (3-4): 137, 1943.
- DUPOND, CH. Oeuvre du baguage des oiseaux en Belgique. Exercice 1943. *Gerfaut*, **34** (3-4): 83-84, 1944.
- DUPOND, CH. Oeuvre du baguage des oiseaux en Belgique. Exercice 1944. *Gerfaut*, **35** (3): 100-102, 1945.
- DUPOND, CH. Oiseaux bagués à l'étranger et retrouvés en Belgique. *Gerfaut*, **34** (3-4): 85-87, 1944.
- DUPOND, CH. Oiseaux bagués à l'étranger et retrouvés en Belgique. *Gerfaut*, **35** (3): 102, 1945.
- DUPOND, CH. Quelques questions ornithologiques en discussion. *Gerfaut*, **35** (3): 84-96, 1945.
- DUPOND, CH. Situation des colonies de hérons et de cormorans en Belgique après la guerre 1940-1945. *Gerfaut*, **35** (2): 67-60, 1945.
- DUPOND, CH. Une variante au chant du Pouillot Véloce, *Phylloscopus c. collybita* (Vieill.). *Gerfaut*, **32** (4): 120-121, 1942.
- DUPONT, PAUL-L. Quelques mots sur la nidification du Serin Cini, *Serinus canarius germanicus* Laubmann. *Gerfaut*, **34** (1-2): 23-28, 1 pl., 1944.
- EDMOND-BLANC, FR. A propos de trois soui-manges du Tranninh. *Oiseau, Rev. Franç. Ornith.*, **14**: 1-4, 1 pl. (col.), 1944.
- EINARSEN, ARTHUR S. Some factors affecting Ring-necked Pheasant population density. Part II (concl.). *Murrelet*, **26** (3): 39-44, Sept.-Dec., 1945.
- ELLIOTT, HUGH F. I. A new race of Hill Chat from Tanganyika Territory. *Bull. Brit. Orn. Club*, **66** (460): 19, Dec. 11, 1945.—*Pinarochroa sordida olimotiensis* (Olimoti Mt., north of Ngorongoro), new subspecies.
- EMLEN, JOHN T., JR., AND GLADING, BEN. Increasing Valley Quail in California. *Bull. Calif. Exper. Sta.*, **695**: 3-56, figs. 1-29, Nov., 1945.
- ENSLIN, MRS. C. M. The Masked Weavers in South West Africa. *Ostrich*, **16** (2): 96-101, Sept. 17, 1945.
- ERICKSON, MARY M. Yellow-billed Magpies at Santa Barbara, California. *Condor*, **48** (1): 43-44, Jan.-Feb., 1946.

- ESH-SHAHANI, AMIR MUSTAFA. Expressions of the classification in the vertebrates. [Part] 2. *Jour. Arabic Acad. Knowledge*, **20** (11-12): 488-496, Nov.-Dec., 1940.—In Arabic.
- EVENDEN, FRED G., JR. A birdman in India (cont.). *Aud. Mag.*, **48** (1) sect. 1: 34-41, 4 figs., Jan.-Feb., 1946.
- EV, ALLAN E. Birds breeding in the Millicent district—additions. *So. Austral. Ornith.*, **17** (8): 92, Jan., 1946.
- FANTHAM, H. B., AND PORTER, ANNIE. On a *Plasmodium* (*Plasmodium relictum* var. *spheniscidae*, n. var.), observed in four species of penguins. *Proc Zool. Soc. London*, **114** (3): 279-292, pl. 1, Dec., 1944.
- FIRMIN, ARTHUR. Verreaux's Eagle breeding in Kenya. *Jour. E. Africa Nat. Hist. Soc.*, **18** (1-2): 95, 3 pls., Apr., 1945.
- FISCHER, A. [Flamingo colony of Bonaire]. *Ardea*, **31** (1-2): pls. 3-4, July, 1942.
- FISCHER, H. F., AND LADIGES, J. C. Ongewoon visschen van Blauwe Reigers, *Ardea cinerea* L. *Ardea*, **32** (3-4): 280, Dec., 1943.
- FISHER, HARVEY I., AND BALDWIN, PAUL H. War and the birds of Midway Atoll. *Condor*, **48** (1): 3-15, figs. 1-2, Jan.-Feb., 1946.
- FISHER, JAMES; NEWTON, R. G.; ET AL. First breeding of Fulmar Petrel in North Wales. *Brit. Birds*, **39** (1): 28-29, Jan. 1, 1946.
- FLOYD, J. F. M. Occurrence of the Aquatic Warbler, *Acrocephalus paludicola* (Vieillot), near Lough Foyle, Ireland. *Ibis*, **87**: 573, Oct., 1945.
- FRANCIS, L. S. Birds seen during a trip to the south-east of South Australia. *So. Austral. Ornith.*, **17** (8): 86-87, Jan., 1946.
- FRANCIS, L. S. Birds seen on a caravan trip around Yorke Peninsula. *So. Austral. Ornith.*, **17** (8): 87-89, Jan., 1946.
- FRECHKOP, SERGE. De l'état différent des oiseaux à l'éclosion. *Gerfaut*, **35** (3): 81-84, 1945.
- GANIER, ALBERT F. Further notes on the Martha [Tenn.] bird roost. *Migrant*, **16** (4): 63-64, Dec., 1945.
- GARVEY, FRED K. Dovekie at Myrtle Beach, N. C. *Chat*, **10** (2): 38, Mar., 1946.
- GAUGHRAN, GEORGE R. L. A key to the genera of rodents found in Pennsylvania based on skull and mandible characteristics. *Proc. Penn. Acad. Sci.*, **19**: 49-57, pl. 1, 1945.—Key for identification of rodent skulls found in castings of our smaller owls.
- GAVIO, HECTOR S. Una excursion a los cañadones de la Estancia Cari-Lauquen en Santo Domingo [Argentina]. *Hornero*, **8** (3): 494-511, 18 figs., Aug. 31, 1945.
- GEORLETTE, AD. Un nid de Sittelle Torche-pot, *Sitta europaea hassica* Kleinschmidt. *Gerfaut*, **32** (4): 97-98, 1 fig., 1942.
- GIAI, ANDRES G. El Ñandú Ovaro o "Cheuqué," en cautividad. *Hornero*. **8** (3): 471-480, 4 figs., Aug. 31, 1945.
- GILBERT, H. A. Gatherings of Ravens in Breconshire. *Brit. Birds*, **39** (2): 52-53, Feb. 1, 1946.
- GILGES, W. Indian Mynah responsible for carrying scabies infection. *Ostrich*, **16** (2): 144-145, Sept. 17, 1945.
- GILGES, W. Notes on the birds around Richards Bay—Zululand. *Ostrich*, **16** (2): 102-108, Sept., 17, 1945.
- GLAZENER, E. W.; MATTINGLY, J. P.; AND BRIGGS, G. M. Abnormal blackening of the feathers of New Hampshire chicks as the result of vitamin D deficiency. *Poultry Sci.*, **25** (1): 85-86, Jan., 1946.
- GLEGG, WILLIAM E. Animate perching associations. *Ibis*, **87**: 567-568, Oct., 1945.

- GLEGG, WILLIAM E. Earliest known British occurrence of North Atlantic Shearwater. *Brit. Birds*, **39** (2): 56-57, Feb. 1, 1946.
- GLEGG, WILLIAM E. Reaction of birds to war influences. *Ibis*, **87**: 575, Oct., 1945.
- GLEGG, WILLIAM E. Subordinate markings of feathers of birds. *Essex Nat.*, **27** (12): 300-303, Oct., 1945-Mar., 1946.
- GOLDMAN, EDWARD A., AND MOORE, ROBERT T. The biotic provinces of Mexico. *Jour. Mammalogy*, **26** (4): 347-360, fig. 1, "Nov., 1945" = Feb., 1946.
- GOODWIN, D. A soldier's bird guests. *Avic. Mag.*, (5) **10** (6): 174-180, Nov.-Dec., 1945.
- GORRELL, PAULINE HAZELTON. Sandhill Cranes of Jasper-Pulaski Game Preserve. *Yearbook Indiana Aud. Soc.*, **23**: 38-39, 1945.
- GOULD, CHARLES. Cutthroat Finch (*Amadina fasciata*) recorded from Kroonstad. *Ostrich*, **16** (2): 146, Sept. 17, 1945.
- GRANT, C. H. B., AND MACKWORTH-PRAED, C. W. A new race of Yellow-fronted Canary from Abyssinia. *Bull. Brit. Ornith. Club*, **66** (460): 18, Dec. 11, 1945.—*Serinus mozambicus gommaensis* (Gomma, southern Abyssinia), new subspecies.
- GREAVES, R. H. The Nile Valley Sunbird in Egypt. *Ibis*, **87**: 570-571, Oct., 1945.
- GRIMEYER, D. Geslachtelijk geluidsverschil en enkele voorlopige mededelingen aangaande het gedrag van den Meerkoot. *Ardea*, **32** (3-4): 273-278, Dec., 1943.—Summary in English.
- GRIMEYER, D. Samenstelling van Sperwervoedsel. *Ardea*, **33** (1-2): 93-95, May, 1944.
- GRISCOM, LUDLOW. The Black Duck—a tribute and a plea. *Bull. Mass. Aud. Soc.*, **29** (10): 305-307, 1 fig., Jan., 1946.
- GRISCOM, LUDLOW. The changing seasons. *Aud. Mag.*, **48** (1) sect. 1: 60-61, Jan.-Feb., 1946.
- GRISCOM, LUDLOW. Frank Michler Chapman 1864-1945. *Aud. Mag.*, **48** (1) sect. 1: 49-52, 1 fig., Jan.-Feb., 1946.—An obituary.
- GROSS, ALFRED O. Snowy Owl invasions. *Bull. Mass. Aud. Soc.*, **30** (2): 29-32, 1 fig., Mar., 1946.
- HALL, G. O. The artificial control of egg production. *Poultry Sci.*, **25** (1): 3-12, figs. 1-2, Jan., 1946.
- HAMILTON, J. E. First record of *Pterodroma mollis* (Gould) in the Falkland Islands. *Ibis*, **87**: 569-570, Oct., 1945.
- [HARRISON, J. M.] Exhibition of two varieties of the teal, *Anas crecca crecca* L. *Bull. Brit. Orn. Club*, **66** (461): 24, Jan. 4, 1946.
- HARRISON, J. M. Some remarks upon *Parus major newtoni* Prazak and *Parus major major* L. *Bull. Brit. Orn. Club*, **66** (461): 24-28, Jan. 4, 1946.
- HARTLEY, P. H. T. The song of the White Wagtail in winter quarters. *Brit. Birds*, **39** (2): 44-47, fig. 1, Feb. 1, 1946.
- HARTLEY, P. H. T., AND BROMLEY, F. C. Unusual forms of Chaffinch song. *Brit. Birds*, **39** (1): 23-24, Jan. 1, 1946.
- HARTMAN, MRS. C. Wood Ibis at Potchefstroom. *Ostrich*, **16** (2): 146-147, Sept. 17, 1945.
- HAVERSCHMIDT, FR. Bessenetende vogels. *Ardea*, **31** (3-4): 299-300, Nov., 1942.
- HAVERSCHMIDT, FR. Boschuil slaat Roeken in het slaapbosch? *Ardea*, **31** (3-4): 298-299, Nov. 1942.
- HAVERSCHMIDT, FR. De Goudplevierenvangst in Nederland. *Ardea*, **32** (1-2): 35-74, figs. 1-3, pls. 2-5 (8 figs.), May, 1943.—Summary in English.
- HAVERSCHMIDT, FR. De goudplevierenvangst in Nederland. *Ardea*, **33** (1-2): 95, May, 1944.

- HAVERSCHMIDT, FR. Eenige cijfers betreffende den handel in kievitseieren. *Ardea*, 33 (1-2): 96-97, May, 1944.
- HAVERSCHMIDT, FR. Gegevens over de Ooievaar, *Ciconia c. ciconia* (L.), in Nederland in 1940. *Ardea*, 30 (1-2): 86-88, May, 1941.
- HAVERSCHMIDT, FR. Gegevens over de Ooievaar, *Ciconia c. ciconia* (L.) in Nederland in 1941. *Ardea*, 31 (1-2): 75-77, July, 1942.
- HAVERSCHMIDT, FR. Gegevens over de Ooievaar, *Ciconia c. ciconia* (L.) in Nederland in 1942 en 1943. *Ardea*, 33 (1-2): 39-42, May, 1944.
- HAVERSCHMIDT, FR. Het Vuurgoudhaantje broedvogel in Zuid Limburg. *Ardea*, 30 (4): 272-273, Dec., 1941.
- HAVERSCHMIDT, FR. Nieuwe broedgevallen van Tafeleend en Kuifeend in Nederland. *Ardea*, 30 (4): 266-269, Dec., 1941.
- HAVERSCHMIDT, FR. Notes on the breeding of the Little Gull. *Brit. Birds*, 39 (1): 14-18, pls. 1-6, Jan. 1, 1946.
- HAVERSCHMIDT, FR. Share of sexes in incubation in Kentish Plover. *Brit. Birds*, 39 (2): 58, pl. 9, Feb. 1, 1946.
- HAVERSCHMIDT, FR. Talrijker voorkomen van de Kolgans, *Anser albifrons* (Scop.)? *Ardea*, 33 (1-2): 88-90, May, 1944.
- HAVERSCHMIDT, FR. Voedsel van een, in de stad broedend, Kerkuilenvuur. *Ardea*, 31 (3-4): 297-298, Nov., 1942.
- HAVERSCHMIDT, FR., ET AL. "Injury-feigning" of Oyster-Catcher. *Brit. Birds*, 39 (2): 59-60, Feb. 1, 1946.
- HAYWARD, C. LYNN. Biotic communities of the Southern Wasatch and Uinta Mountains, Utah. *Great Basin Nat.*, 6 (1-4): 1-124, figs. 1-12, Nov. 15, 1945.
- HERWEIJER, P. Enquête betreffende de Steenuil (*Athene noctua* Scop.). *Ardea*, 31 (3-4): 303, Nov., 1942.
- HIGBY, WARREN. Adventures with the Great Horned Owl. *Wyoming Wild Life*, 10 (2): 11-14, 2 figs., Feb., 1946.
- HINDE, ROBERT A. Birds on Rockall, 1945. *Brit. Birds*, 39 (2): 52, pl. 10, Feb. 1, 1946.
- HOFFMAN, LEN. The importance of research in bird conservation. *Yearbook Indiana Aud. Soc.*, 23: 23-29, 1945.
- HOFMAN-BANG, N. O. Unormalt farvede Svaler. *Dansk Ornith. For. Tids.*, 39 (2): 128-129, June, 1945.
- HOFSLUND, PERSHING. The start of an interesting study at Milaca [Minn.]. *Flicker*, 18 (1): 17-18, Mar., 1946.
- HOHN, E. O.; PARRINDER, E. R.; AND PEDLER, E. G. The Little Ringed Plover in the London area in 1945. *Brit. Birds*, 39 (1): 12-13, Jan. 1, 1946.
- HOLLANDER, W. F., AND RIDDLER, OSCAR. Goiter in domestic pigeons. *Poultry Sci.*, 25 (1): 20-27, figs. 1-4, Jan. 1946.
- HOLMES, C. H. Magnolia trees attract thrushes. *Chat*, 10 (2): 38-39, Mar., 1946.
- HOLSTEIN, V. Graagaasen (*Anser anser* (L.)) som Ynglefugl i Jaegerspris Nordskov. *Dansk Ornith. For. Tids.*, 39 (2): 88-91, June, 1945.
- HOLSTEIN, V. Traek af Flagspaettens Ynglebiologi. *Dansk Ornith. For. Tids.*, 39 (2): 65-87, June, 1945.
- HOOGERHEIDE, J., AND KRAAK, W. K. Voorkomen en trek van de Bergeend, *Tadorna tadorna* (L.), near aanleiding van veld-observaties aan de Gooise kust. *Ardea*, 31 (1-2): 1-19, figs. 1-4, 4 maps. July, 1942.—Summary in English.
- HOPKINSON, EMILIUS. Birds of paradise in captivity. *Avic. Mag.*, (5) 10 (6): 169-171, Nov.-Dec., 1945.

- HORRING, RICH., AND SALOMONSEN, FINN. Further records of rare or new Greenland birds. *Meddel. om Gronland*, **131** (5): 5-86, figs. 1-7, 1941.
- HOSTIE, PAUL. À propos du chant du Gros-bec Casse-noyaux, *Coccothraustes c. coccothraustes* (L.), ainsi que quelques notes sur son comportement en volière. *Gerfaut*, **32** (4): 124-125, 1942.
- HULL, R. L. Nesting of the Red-throated Rock-Martin, *Ptyonoprogne r. rufigula*. *Jour. E. Africa Nat. Hist. Soc.*, **18** (1-2): 94-95, Apr., 1945.
- HUSONG, CLARA. The Clay-colored Sparrow. *Pass. Pigeon*, **8** (1): 3-7, 2 figs., Jan., 1946.
- INGLIS, C. M. The Indian Thick-billed Flowerpecker. *Piprisoma agile agile* (Tickell). *Jour. Bengal Nat. Hist. Soc.*, **20** (2): 41-45, 1 pl. (col.), Oct., 1945.
- INGLIS, C. M.; MILBURNE, DOROTHEA; AND LAW, S. C. The Green Pigeon of the genus *Crocopus* in Bengal (cont.). *Jour. Bengal Nat. Hist. Soc.*, **20** (2): 45-53, Oct., 1945.
- IRWIN, M. R., AND COLE, L. J. Evidence for normal segregation of species-specific antigens in the backcross of species hybrids in doves. *Genetics*, **30** (6): 487-495, Nov., 1945.
- IVOR, H. ROY. Antics of bird anting. *Nature Mag.*, **49** (1): 22-24, 3 figs., Jan., 1946.
- JEROME, C. H. Notes on a young Crested Barbet. *Ostrich*, **16** (2): 142-144, 1 fig., Sept. 17, 1945.
- JESPERSEN, POUL. Om Forekomst af Krognaeb, *Pinicola enucleator* L., i Danmark. *Dansk Ornith. For. Tids.*, **39** (2): 92-98, 1 map, June, 1945.—Summary in English.
- JOB, ERN. Pouillot véloce et Coucou gris. *Gerfaut*, **35** (3): 106-107, 1945.
- JOHANSEN, HANS. Om Racer af Saedgaas. *Dansk Ornith. For. Tids.*, **39** (2): 106-127, figs. 1-2, June, 1945.—Summary in English.
- JOTTRAND, L. Quelques notes recueillies près du nid de la Pie-grièche Écorcheur. *Gerfaut*, **35** (2): 73-74, 1945.
- JOY, N. H. Emigration of Swifts during July. *Brit. Birds*, **39** (2): 54-55, Feb. 1, 1946.
- JUHN, MARY. Pattern reversal in the plumage of thiouracil-treated hybrid fowl. *Jour. Hered.*, **36** (12): 355-356, fig. 1, Dec., 1945.
- JUNG, CLARENCE S. A history of the Starling in the U. S. *Pass. Pigeon*, **7** (4): 111-116, 3 figs., Oct., 1945.
- JUNGE, G. C. A. Een tweede exemplaar van de Diksnavelige Notenkraker, *Nucifraga caryocatactes caryocatactes* (L.) uit Nederland. *Ardea*, **30** (1-2): 118, May, 1941.
- JUNGE, G. C. A. Lijst van het aantal, gedurende 1911 tot en met 1940, door het Rijksmuseum van Natuurlijke Historie te Leiden geringde vogels, benevens het aantal verkregen terugmeldingen. *Limosa*, **14** (3-4): 114-119, Dec., 1941.
- JUNGE, G. C. A. Maaginhoud van *Fulmarus glacialis* (L.). *Ardea*, **30** (4): 266, Dec., 1941.
- JUNGE, G. C. A. Over het voorkomen van de Langsnavelige Barsijs, *Carduelis flammea holboelli* (Brehm) in Nederland. *Ardea*, **31** (1-2): 19-22, July, 1942.
- JUNGE, G. C. A. Resultaten van het ringonderzoek betreffende den vogeltrek, ingesteld door het Rijksmuseum van Natuurlijke Historie te Leiden, 27. *Limosa*, **13** (4): 124-144, Dec., 1940.
- JUNGE, G. C. A. Resultaten van het ringonderzoek betreffende den vogeltrek, ingesteld door het Rijksmuseum van Natuurlijke Historie te Leiden, 28. *Limosa*, **14** (1-2): 42-53, Aug., 1941.

- JUNGE, G. C. A. Resultaten van het ringonderzoek betreffende den vogeltrek, ingesteld door het Rijksmuseum van Natuurlijke Historie te Leiden, 29. Limosa, **15** (1-2): 19-27, June, 1942.
- JUNGE, G. C. A. Resultaten van het ringonderzoek betreffende den vogeltrek, ingesteld door het Rijksmuseum van Natuurlijke Historie te Leiden, 30. Limosa, **16** (1-2): 38-46, June, 1943.
- JUNGE, G. C. A. Resultaten van het ringonderzoek betreffende den vogeltrek, ingesteld door het Rijksmuseum van Natuurlijke Historie te Leiden, 31. Limosa, **17** (1): 18-25, Apr., 1944.
- KELSO, LEON. A study of the spectacled owls, genus *Pulsatrix* (cont.). Biol. Leafl., **33** [privat. pub.]: 1-13, 1 pl., Mar. 15, 1946.
- KINSEY, ERIC C. Nesting of the California Woodpecker in captivity. Aviculture, **15** (6): 328-332, 2 figs., Nov.-Dec., 1945.
- KLOOS, J. De samenstelling van de roekengeslachtspopulatie in Nederland. Ardea, **33** (1-2): 100-101, May, 1944.
- KLUIJVER, H. N. Eenige gegevens over het voedsel en de economische beteekenis van de kauw (*Coloeus monedula*). Limosa, **18** (1): 1-11, Dec., 1945.
- KLUIJVER, H. N. Ontwikkeling van een jonge Gierzwaluw, *Micropterus apus* (L.). Ardea, **32** (1-2): 132-134, May, 1943.
- KLUIJVER, H. N., AND VAN DER STARRE, C. Verslag van het Kieviten-ringstation te Reeuwijk over de jaren 1938-1942. Ardea, **32** (3-4): 264-272, pl. 10, figs. 1-2, Dec., 1943.
- KNEPP, THOMAS H. Some birds of Bedford County, Pennsylvania. Proc. Penn. Acad. Sci., **19**: 58-65, 1945.
- KNOWLTON, G. F. Insect food of the Western Meadowlark. Great Basin Nat., **4** (3-4): 101-102, Dec. 29, 1943.
- KNOWLTON, G. F. Some insect food of the chickadee. Bull. Brooklyn Ent. Soc., **39** (3): 85, June, 1944.
- KNUDSEN, SIGFRED. Gribbefalk, *Polyborus plancus* (J. F. Miller) [*tharus* (Moll.)] i Danmark. Flora og Fauna, **47** (1-3): 61-62, 1 fig., 1941.
- KOORIJMANS, F. P. J. Broedende Futen, *Podiceps cr. cristatus* (L.), in een stadspark. Ardea, **31** (3-4): 292-293, pl. 7, Nov., 1942.
- KORTLANDT, K. Levensloop, samenstelling en structuur der Nederlandse aalscholverbevolking. Ardea, **31** (3-4): 175-280, figs. 1-3, Nov., 1942.—Summary in English.
- KRAAK; RINKEL; AND HOOGERHEIDE. Zwischenzug. Ardea, **31** (3-4): 300-302, Nov., 1942.
- KRUSEMAN, G. Roesten van Kneutjes. Ardea, **31** (3-4): 302, Nov., 1942.
- LAARMAN, J. J. Onderzoek over de bewegingen van watervogels gedurende de winter 1941-1943. Ardea, **32** (1-2): 108-130, May, 1943.
- LABITTE, ANDRÉ. Cantonnement hivernal de *Asio flam. flammeus* (Pontop.) 1763 en pays drouais (Département d'Eure-et-Loir). Oiseau, Rev. Franç. Ornith., **14**: 196-198, 1944.
- LABITTE, ANDRÉ. Notes sur *Saxicola torquata* (L.) 1766—Traquet Patre en pays drouais (Département d'Eure-et-Loir). Oiseau, Rev. Franç. Ornith., **14**: 165-176, 1944.
- LAENEN, JULIEN. Un Chevalier solitaire, *Tringa solitaria solitaria* Wilson, en Belgique. Gerfaut, **33** (3-4): 135-136, pl. 7, 1943.
- LAHR, ERNEST L., AND RIDDLER, OSCAR. Intersexuality in male embryos of pigeons. Anat. Rec., **92** (4): 435-431, pl. 1, Aug., 1945.

- LAKEŁA, OLGA. Additional observations on the nesting of Piping Plovers in Duluth. *Flicker*, **18** (1): 11, Mar., 1946.
- LAKEŁA, OLGA. Further observations of the Red-throated Loon in Duluth. *Flicker*, **18** (1): 11–12, Mar., 1946.
- LAKEŁA, OLGA. Winter bird life in the Duluth area. *Flicker*, **18** (1): 10–11, Mar., 1946.
- LANDAUER, WALTER. Recessive rumplessness of fowl with kypho-scoliosis and supernumerary ribs. *Genetics*, **30** (5): 403–428, figs. 1–11, Sept. 15, 1945.
- LAPICQUE, LOUIS, AND SENÈGRE, THÉRÈSE. Anatomie comparée—densité cellulaire dans le cerveau d'espèces diverses de mammifères et d'oiseaux. *Comptes Rendus Acad. Sci., Paris*, **219** (21): 532–534, Nov. 27, 1944.
- LARRISON, EARL J. Albino Purple Martin at Seattle martin roost. *Murrelet*, **26** (3): 45, Sept.–Dec., 1945.
- LARRISON, EARL J. Blue-footed Booby in the Pacific Northwest. *Murrelet*, **26** (3): 45, Sept.–Dec., 1945.
- LASKEY, AMELIA R. Catbird age and return records. *Bird-Banding*, **17** (1): 35–36, Jan., 1946.
- LASKEY, AMELIA R. A nine-year-old Mockingbird and his mates. *Bird-Banding*, **17** (1): 36–38, Jan., 1946.
- LASKEY, AMELIA R. Notes on Mourning Dove nests. *Migrant*, **16** (4): 65–66, Dec., 1945.
- LASKEY, AMELIA R. One-eyed Robin returns three seasons. *Bird-Banding*, **17** (1): 38, Jan., 1946.
- LEBEURIER, E., AND RAPINE, J. Ornithologie de la Basse-Bretagne (cont.). *Oiseau, Rev. Franç. Ornith.*, **14**: 5–31, figs. 1–3, 1944.
- LEBRET, T. Albinistische Bruine Kuikendieven in de Biesbosch. *Ardea*, **30** (1–2): 118–119, 2 figs., May, 1941.
- LEBRET, T. Over het voorkomen van de Bergeend, *Tadorna tadorna* (L.), aan het Hollandsch Diep en in de Biesbosch. *Ardea*, **30** (4): 257–261, Dec., 1941.
- LEBRET, T., AND V. D. HEIDE, G. D. Het voorkomen van Kleine Zwanen, *Cygnus b. bewickii* Yarr. in den Noordoostpolder. *Ardea*, **31** (1–2): 148–150, July, 1942.
- LECOQ, RAOUL. Influence du déséquilibre protidique sur la réserve alcaline du sang et la composition du muscle du pigeon. *Comptes Rendus Soc. Biol.*, **135** (5–6): 340–343, Mar., 1941.
- LEE, R. W. M. Little Ringed Plover in Warwickshire. *Brit. Birds*, **39** (2): 57–58, Feb. 1, 1946.
- LEFÈVRE, GUY. Importance du facteur fonctionnel et du facteur hormonal dans la structure du canal déférent du coq domestique. *Comptes Rendus Soc. Biol., Paris*, **139** (7–8): 389–401, fig. 1, Apr., 1945.
- LEGENDRE, MARCEL. L'Aigle Botté dans le Département de l'Orne. *Oiseau, Rev. Franç. Ornith.*, **14**: 193–195, 1944.
- LEGENDRE, MARCEL. Le Cini dans la région parisienne. *Oiseau, Rev. Franç. Ornith.*, **14**: 199–200, 1944.
- LEVINE, JACOB. Studies in the interrelations of central nervous structures in binocular vision: 1. The lack of bilateral transfer of visual discriminative habits acquired monocularly by the pigeon. *Jour. Genet. Psychol.*, **67**: 105–129, Dec., 1945.
- LEVINE, JACOB. Studies in the interrelations of central nervous structures in binocular vision: 2. The conditions under which interocular transfer of discriminative habits takes place in the pigeon. *Jour. Genet. Psychol.*, **67**: 131–142, Dec., 1945.

- LIPPENS, LÉON. À propos des oiseaux de Belgique dans le volume III du "Handbuch der Deutschen Vogelkunde" de G. Niethammer. *Gerfaut*, 34 (1-2): 20-23, 1944.
- LIPPENS, LÉON. Le Canard Pilet, *Anas acuta acuta* L., nicheur en Belgique. *Gerfaut*, 34 (1-2): 14-20, figs. 2-3, 1944.
- LIPPENS, LÉON. Un nouveau cas de nidification de l'Échasse Blanche, *Himantopus h. himantopus* (L.), en Flandre. *Gerfaut*, 34 (1-2): 11-14, 1944.
- LIPPENS, LÉON. Quelques intéressants cas de nidification dans les polders inondés au printemps 1944. *Gerfaut*, 34 (1-2): 1-11, fig. 1, 1944.
- LOPPENTHIN, BERNT. En tillidsfuld Hvepsevaage (*Pernis apivorus*) (L.). *Dansk Ornith. For. Tids.*, 39 (3): 187-198, figs. 1-5, Oct., 1945.—Summary in English.
- LOW, G. CARMICHAEL, AND DONALDSON, R. PRESTON. Black-tailed Godwits in London. *Brit. Birds*, 39 (1): 30, Jan. 1, 1946.
- MACKWORTH-PRAED, C. W., AND GRANT, C. H. B. On the distribution of *Apalis murina murina* Reichenow and *Apalis murina whitei* Grant and Praed. *Ibis*, 87: 576, Oct., 1945.
- MACKWORTH-PRAED, C. W., AND GRANT, C. H. B. On the races and distribution of the White-eyes belonging to the *Zosterops senegalensis* and *Zosterops virens* groups. *Ibis*, 87: 575-576, Oct., 1945.
- MACKWORTH-PRAED, C. W., AND GRANT, C. H. B. Snipe in eastern Africa. *Ibis*, 87: 510-512, fig. 15, Oct., 1945.
- MADSEN, HARRY. On the different position of the legs of birds during flight and in cold weather. *Dansk Ornith. For. Tids.*, 39 (2): 98-105, figs. 1-7, June, 1895.—Summary in Danish.
- MAKKINK, G. F. Contribution to the knowledge of the behaviour of the Oyster-Catcher (*Haematopus ostralegus* L.). *Ardea*, 31 (1-2): 23-74, figs. 1-8, July, 1942.
- MANNING, A. Male Blackbird attempting to feed female. *Brit. Birds*, 39 (1): 26, Jan. 1, 1946.
- [MARIA], NICÉFORO. Notas sobre aves de Colombia, I. *Caldasia*, 3 (14): 367-395, Sept. 20, 1945.
- MARSHALL, H. W. Aguilucho, "*Geranoaetus m. melanoleucus*" (Vieillot). *Hornero*, 8 (3): 574-575, 2 figs., Aug. 31, 1945.
- MARTIN, A. C.; GEN SCH, R. H.; AND BROWN, C. P. Alternative methods in upland gamebird food analysis. *Jour. Wildl. Manage.*, 10 (1): 8-12, Jan., 1946.
- MASON, ESTHER E. On the food of grackles. *Kentucky Warbler*, 22 (1): 9-10, Winter, 1946.
- MATTHEWS, FRANCES E. Birds from Kenya. *Avic. Mag.*, (5) 10 (6): 172-173, Nov.-Dec., 1945.
- MAYAUD, NOËL. L'avifaune des Landes et de la région pyrénéenne occidentale (cont.). *Oiseau, Rev. Franç. Ornith.*, 14: 102-125, 1944.
- MAYAUD, NOËL. Le Guêpier d'Europe à l'Ile d'Yeu. *Oiseau, Rev. Franç. Ornith.*, 14: 198-199, 1944.
- MAYAUD, NOËL. Remarques sur le passage en France, en Decembre 1938, d'*Anas crecca* et du *Spatula clypeata*. *Oiseau, Rev. Franç. Ornith.*, 14: 160-164, 1 map, 1944.
- MAYAUD, NOËL. Sur les captures du Courlis à Bec Grêle *Numenius tenuirostris* Vieillot. *Oiseau, Rev. Franç. Ornith.*, 14: 181-184, 1944.
- MAYFIELD, G. R. A remarkable Robin roost at Nashville. *Migrant*, 16 (4): 62, Dec., 1945.
- MCATEE, W. L. The economic status of flocking birds. *Condor*, 48 (1): 29-31, Jan.-Feb., 1946.

- McDOUGALL, W. B. Wildlife in Acadia National Park. Bull. Mass. Aud. Soc., **29** (10): 297-302, 6 figs., Jan., 1946.
- MCWILLIAM, J. M. Increase of Siskins in Dumfriesshire. Brit. Birds, **39** (2): 53, Feb. 1, 1946.
- MEINERTZHAGEN, R. Iced birds. Ibis, **87**: 571-572, Oct., 1945.—Birds found at sea encased in ice.
- MEISER, G. F. The bird bug bit me. Aviculture, **15** (6): 333-335, 3 figs., Nov.-Dec., 1945.
- MENEGETTI, FERRUCCIO. Further notes on the nesting of Paradise Flycatchers and on parasitism by Klaas' Cuckoo. Jour. E. Africa Nat. Hist. Soc., **18** (1-2): 96, Apr., 1945.
- MENNIG, S. À propos de Gros-becs casse-noyaux, *Coccothraustes c. coccothraustes* (L.). Gerfaut, **35** (3): 104-105, 1945.
- MEYKNECHT, J. Farbensehen und Helligkeitsunterscheidung beim Steinkauz *Athene noctua vidalii* A. E. Brehm. Ardea, **30** (3): 129-174, figs., 1-37, July, 1941.
- MIEROW, DOROTHY. A distributional study of the Pine Siskin. Annals Carnegie Mus., **30**: 249-261, Feb. 25, 1946.
- MILLER, ALDEN H. A method of determining the age of live passerine birds. Bird-Banding, **17** (1): 33-35, 1 fig., Jan., 1946.
- MILLER, LOYE. The Lucas Auk appears again. Condor, **48** (1): 32-36, fig. 3, Jan.-Feb., 1946.
- MIRANDA-RIBEIRO, ALIPIO DE. "Thrasaetus harpyia" (L.). Rev. Brasil. Biol., **4** (1): 113-122, figs. 1-7, Apr., 1944.
- MISCELLANEOUS. Annual Christmas bird count, 1945. Chat, **10** (1): 2-9, Jan., 1946.
- MISCELLANEOUS. Audubon field notes. Fall migration. Aud. Mag., **48** (1) sect 2: 1-14, Jan.-Feb., 1946.
- MISCELLANEOUS. Early nesting in 1945. Brit. Birds, **39** (2): 62-63, Feb. 1, 1946.
- MISCELLANEOUS. Mid-winter bird count, 1945-6. Kentucky Warbler, **22** (1): 4-8, Winter, 1946.
- MISCELLANEOUS. Observations ornithologiques faites en Belgique de mai 1941 au printemps 1942 et rassemblées par Ch. Dupond. Gerfaut, **32** (4): 102-120, 1942.
- MISCELLANEOUS. Observations ornithologiques faites en Belgique de l'été 1942 à l'été 1943 et rassemblées par Ch. Dupond. Gerfaut, **33** (3-4): 69-106, 1943.
- MISCELLANEOUS. Observations ornithologiques saisonnières et locales, rassemblées par Ch. Dupond. Gerfaut, **34** (3-4): 49-83, 1944.
- MISCELLANEOUS. Observations ornithologiques saisonnières et locales rassemblées par Ch. Dupond. Gerfaut, **35** (2): 41-64, 1945.
- MISCELLANEOUS. Old age records of banded birds—final list. EBBA News (mimeogr.), **9** (6): 3-4, Mar., 1946.
- MISCELLANEOUS. Bull. Mass. Aud. Soc., Rec. New England Birds, **1** (9): 147-174, Sept., 1945.
- MISCELLANEOUS. Bull. Mass. Aud. Soc., Rec. New England Birds, **1** (10): 175-202, 1 fig., Oct., 1945.
- MISCELLANEOUS. Bull. Mass. Aud. Soc., Rec. New England Birds, **1** (11): 203-217, 1 fig., Nov., 1945.
- MOREAU, R. E. Mount Kenya: a contribution to the biology and bibliography. Jour. E. Africa Nat. Hist. Soc., **18** (1-2): 61-92, Apr., 1945.

- MOURQUAND, G.; COISNARD, J.; AND EDEL, V. Thyroxine et chronaxie vestibulaire du pigeon. *Comptes Rendus Soc. Biol.*, Paris, **137** (15-16): 492-493, Aug., 1943.
- MUNRO, GEORGE C. The war and Pacific birds. *Nature Mag.*, **39** (3): 125-127, 160, 3 figs., Mar., 1946.
- MURRAY, J. J. Some North Carolina bird notes. *Chat*, **10** (2): 32-34, Mar., 1946.
- McWILLIAM, JOHN MORELL. The birds of Inchmarnock, a Clyde island. *Trans. Buteshire Nat. Hist. Soc.*, **12**: 5-21, 7 figs., 1938.
- NICE, MARGARET M. Weights of resident and winter visitant Song Sparrows in central Ohio. *Condor*, **48** (1): 41-42, Jan.-Feb., 1946.
- NORTH, M. E. W. Notes on the sea-birds of Brava. *Jour. E. Africa Nat. Hist. Soc.*, **18** (1-2): 32-40, Apr., 1945.
- OBERHOLSER, HARRY C. Birds of the White-Fuller Expedition to Kenya, East Africa. *Sci. Publ. Cleveland Mus. Nat. Hist.*, **4** (3): 43-122, pls. 1-15, Nov. 29, 1945.—*Fullerellus*, *Whitelus*, new genera.
- ODUM, HOWARD T. Lake count at Chapel Hill, N. C. *Chat*, **10** (1): 15-16, Jan., 1946.
- OLIVIER, GEORGES. Curieux cas d'adaptation chez certains oiseaux lors de leur nidification. *Oiseau, Rev. Franç. Ornith.*, **14**: 191-193, 1944.
- OLIVIER, GEORGES. Modifications dans l'avifaune de Haute-Normandie durant la guerre (1939-1944). *Oiseau, Rev. Franç. Ornith.*, **14**: 32-43, 1944.
- OLIVIER, GEORGES. Notes sur la reproduction de *Branta ruficollis* en demi-captivité à Clères. *Oiseau, Rev. Franç. Ornith.*, **14**: 156-159, 2 pls., 1944.
- OLSON, ROSS. Nesting birds of prey. *Flicker*, **18** (1): 16-17, Mar., 1946.
- OVERMAAT, J. G. S. Bij het nest van *Galerida cristata cristata* L. *Ardea*, **32** (1-2): 135, pl. 7, May, 1943.
- PARDOE, PETER; HARBER, D. D.; ET AL. Marsh-Harriers in Suffolk, Sussex, and Yorkshire. *Brit. Birds*, **39** (1): 27-28, Jan. 1, 1946.
- PEDERSEN, ALWIN. Säugetiere und Vögel. *Meddel. om Gronland*, **128** (2): 3-119, figs. 1-34, May 12, 1942.
- PENNIE, IAN D. Common Gulls nesting on birch trees. *Brit. Birds*, **39** (2): 61, Feb. 1, 1946.
- PENQUISTE, ROBERT; THOMPSON, R. B.; AND HELLER, V. G. Plumage development in chickens. *Poultry Sci.*, **25** (1): 13-19, pl. 1, Jan., 1946.
- PERCIVAL, E. The juvenile plumage of some birds and an interpretation of its nature. *Trans. Roy. Soc. New Zeal.*, **72**, part 1: 6-20, pls. 2-4, June, 1942.
- PEREYRA, JOSÉ A. Una buena subespecie de Hornero que debe figurar en la avifauna Argentina. *Hornero*, **8** (3): 514-515, Aug. 31, 1945.
- PEREYRA, JOSÉ A. Descripción de un nuevo ejemplar de ralido de la Isla Georgia de Sud. *Hornero*, (8) 3: 484-490, 1 pl. (col.), Aug. 31, 1945.—Redescription of "*Porphyruia georgica*" (cf. *Auk*, 61: 327, 1943). Validity questioned by the Sociedad Ornitológica de La Plata as probably young *P. martinica*.
- PERGOLANI, MARIA JUANA I. Los pícodos argentinos. *Hornero*, **8** (3): 347-369, pl. 3 (col.), 3 figs., 1 map, Aug. 31, 1945.
- PETERSEN, CARLO. Gronspætten (*Picus viridis* L.) i Danmark. *Dansk Ornith. For. Tids.*, **39** (3): 133-186, figs. 1-11, Oct., 1945.—Summary in English.
- PETERSON, C. BERNARD. The elusive Mr. Catesby. *Frontiers*, **10** (3): 71-73, 1 fig., Feb., 1946.
- PEZARD, ANDRÉ. Numération des cellules nerveuses des noyaux centraux du cervelet chez les oiseaux. *Comptes Rendus Soc. Biol.*, **135** (5-6): 380-383, Mar., 1941.

- PHILLIPS, W. W. A. Nests and eggs of Ceylon birds (Sylviidae, Irenidae, Oriolidae, Graculidae, Sturnidae). *Ceylon Jour. Sci.*, **23** (part 1): 19-50, pls. 2-7, Sept. 5, 1945.
- PICKERING, CHAS. F. November notes from Reelfoot Lake. *Migrant*, **16** (4): 64, Dec., 1945.
- PITELKA, FRANK A. A new race of *Aphelocoma unicolor* from southern Mexico. *Condor*, **48** (1): 44-45, Jan.-Feb., 1946.—*A. u. oaxacae* (Moctum, Oaxaca), new subspecies.
- PLOWES, D. C. H. Data of birds' eggs collected. *Ostrich*, **16** (2): 109-117, Sept. 17, 1945.
- POLLARD, J. R. T. Photographs of the African Lammergeier, *Gypaetus barbatus meridionalis*. *Jour. E. Africa Nat. Hist. Soc.*, **18** (1-2): 94, Apr., 1945.—3 figs. on pl. at end.
- RACEY, KENNETH. Bird nesting notes from western British Columbia. *Murrelet*, **26** (3): 38, 46, Sept.-Dec., 1945.
- RAINES, R. J. Common Tern, Lesser Black-backed Gull and Garganey breeding in Nottinghamshire. *Brit. Birds*, **39** (1): 31-32, Jan. 1, 1946.
- RENSSEN, TH. A. Overzomerende Grote Zaagbekken, *Mergus merganser* (L.). *Ardea*, **32** (3-4): 280-281, Dec., 1943.
- RENSSEN, TH. A. Zeldzame broedvogels in de omgeving van de splitsing Rijn-IJssel in de laatste vier jaren. *Ardea*, **31** (3-4): 293-295, Nov., 1942.
- RESOORT, W. J. Sociaal roesten van Ringmussen, *Passer montanus* (L.). *Ardea*, **32** (3-4): 285-286, Dec., 1943.
- RICE, RUSSELL L. The pheasant in the field. *Frontiers*, **10** (3): 85-87, 1 fig., Feb., 1946.
- RICHARDS, B. A. Turnstones using elevated perches. *Brit. Birds*, **39** (1): 30, Jan. 1, 1946.
- RIDDLE, OSCAR; HOLLANDER, W. F.; AND SCHOOLEY, J. P. A race of hermaphrodite-producing pigeons. *Anat. Rec.*, **92** (4): 401-423, pls. 1-3, Aug., 1945.
- RISDON, D. H. S. Reminiscences IV. Softbills and miscellaneous. *Avic. Mag.*, **(5) 10** (6): 158-168, Nov.-Dec., 1945.
- ROBINSON, H. N. The Grackle and the green grape. *Yearbook Indiana Aud. Soc.*, **23**: 14, 1945.—Gackle rubbing grape under its wing.
- ROBINSON, M. G. Wood-Sandpiper in Westmorland. *Brit. Birds*, **39** (2): 57, Feb. 1, 1946.
- RONSIL, RENÉ. À propos de l'ouvrage: "Les Oiseaux" de la "Faune Français," de L.-P. Vieillot. *Oiseau, Rev. Franç. Ornith.*, **14**: 185-189, 1944.
- RUITER, C. J. S. Waarnemingen omtrent de levenswijze van de Gekraagde Roodstaart, *Phoenicurus ph. phoenicurus* (L.). *Ardea*, **30** (4): 175-214, figs. 1-3, pl. 1, Dec., 1941.—Summary in English.
- RYVES, B. H. Some criticisms on the recording of incubation-periods of birds. *Brit. Birds*, **39** (2): 49-51, Feb. 1, 1946.
- RYVES, B. H., AND QUICK, MISS H. M. A survey of the status of birds breeding in Cornwall and Scilly since 1906 (cont.). *Brit. Birds*, **39** (1): 3-11, Jan. 1, 1946.
- RYVES, B. H., AND QUICK, MISS H. M. A survey of the status of birds breeding in Cornwall and Scilly since 1906 (concl.). *Brit. Birds*, **39** (2): 34-43, Feb. 1, 1946.
- SALOMONSEN, FINN. Notes on the variation and moult in the Willow Warbler (*Phylloscopus trochilus* (L.)). *Ark. Zool.*, **36A** (No. 17): 1-13, 1945.
- SALOMONSEN, FINN. Nye Forekomster af Knarand (*Anas strepera* L.). *Dansk Ornith. For. Tids.*, **39** (3): 210, Oct., 1945.

- SALOMONSEN, FINN. Rodhovedet And (*Netta rufina* (Pall.)) i en ejendommelig Dragt. Dansk Ornith. For. Tids., **39** (3): 209-210, Oct., 1945.
- SANDERS, EDWIN F. A bird feeding station. Amer. Biol. Teacher, **8** (4): 80, 3 figs., Jan., 1946.
- SAPORTI, ENRIQUE J. Nidificacion de la Garza Blanca, "*Casmerodius albus egretta*" Gmelin, en el Jardin Zoológico de Buenos Aires. Hornero, **8** (3): 570-572, 3 figs., Aug. 31, 1945.
- SARMA, P. S., AND ELVEHJEM, C. A. Growth inhibition of chicks on rations containing corn grits. Poultry Sci., **25** (1): 39-40, Jan., 1946.
- SCHNETZLER, E. E. A short period for obtaining R. O. P. egg weights. Poultry Sci., **25** (1): 28-32, Jan., 1946.
- SCHOLANDER, P. F. Experimental investigations on respiratory function in diving mammals and birds. Hvalrådets Skrifter, No. **22**: 1-131, figs. 1-88, 1940.
- SCHORGER, A. W. Franklin Hiram King. Pass. Pigeon, **7** (4): 117-121, 1 fig., Oct., 1945.—A biographical sketch.
- SCHORGER, A. W. The Quail in early Wisconsin. Trans. Wis. Acad. Sci. Arts. Lett., **36**: 77-103, figs. 1-2, 1944.
- SCHORGER, A. W. Thure Kumlien. Pass. Pigeon, **8** (1): 10-16, 1 fig., Jan., 1946.—A biographical sketch.
- SCHREIBER, EDWIN D. Immense bird roost near Martha, Tenn. Migrant, **16** (4): 62-63, Dec., 1945.
- SCHUYL, G. P. J. Een hamsterende Torenvalk. Ardea, **31** (1-2): 151-152, July, 1942.
- SCHWEIGMAN, H. F. A. Havik, *Accipiter gentilis gallinarum* (Brehm), nestelend op den grond. Ardea, **30** (4): 269, Dec., 1941.
- SCRIMSHAW, NEVIN S.; HURT, F. B.; AND SCRIMSHAW, MARY W. The effect of genetic variation in the fowl on the thiamine content of the egg. Jour. Nutrition, **30** (5): 375-383, Nov., 1945.
- SEEMAN, ERNEST. Primitive nesting of the Carolina Wren. Chat, **10** (2): 37-38, Mar., 1946.—Hole in the ground.
- SHACKLETON, WALTER H. Nesting of the Prothonotary Warbler. Kentucky Warbler, **22** (1): 1-3, fig. 1, Winter, 1946.
- S[HAFTESBURY], A[RCHIE] D. An Arctic visitor in North Carolina. Chat, **10** (1): 11, Jan., 1946.—Snowy Owl.
- SHELFORD, V. E., AND MARTIN, LENORE. Reactions of young birds to atmospheric humidity. Jour. Wildl. Manage., **10** (1): 66-68, figs. 1-2, Jan., 1946.
- SHOFFNER, R. N. A dactylyosis mutation in the fowl. Jour. Hered., **36** (12): 375-379, fig. 8, Dec., 1945.
- SKEAD, C. J. Analysis of nesting material of Larger Double-collared Sunbird's nest. Ostrich, **16** (2): 139-140, Sept. 17, 1945.
- SKEAD, C. J. Timing of the Red-fronted Tinker Bird's call. Ostrich, **16** (2): 140-142, Sept. 17, 1945.
- SKUTCH, ALEXANDER F. Life histories of two Panamanian antbirds. Condor, **48** (1): 16-28, Jan.-Feb., 1946.
- SKUTCH, ALEXANDER F. The naturalist's dilemma. Sci. Monthly, **61** (5): 361-371, Nov., 1945.
- SLIJPER, H. J. Twee waarnemingen in Nederland van geelpotige Zilvermeeuwen. Ardea, **30** (4): 270-271, Dec., 1941.
- SLUITERS, J. E. Bijdrage tot de kennis van den Kleinen Strandlooper, *Calidris minuta* (Leisl.), en van den Kleinsten Strandlooper, *Calidris temminckii* (Leisl.), en hun voorkomen in Nederland. Ardea, **33** (1-2): 50-73, pls. 1-7, May, 1944.

- SLUITERS, J. E. De broedvogelbevolking in de boschgedeelten van "Het Bosch" van Amsterdam in 1942. *Ardea*, **32** (3-4): 139-162, pl. 8, figs. 1-4, Dec., 1943.
- SLUITERS, J. E. Het broeden van de Krooneend, *Netta rufina* (Pall.), in Nederland in 1942. *Ardea*, **31** (3-4): 281-284, Nov., 1942.
- SLUITERS, J. E. Waarnemingen over het slapengaan van Wulpens (*Numenius arquata arquata* (L.)) bij Amsterdam. *Ardea*, **30** (1-2): 106-114, 1 map, May, 1941.
- SMITH, HUBERT L. Again—the burning bug question. *Aviculture*, **15** (6): 325-327, Nov.-Dec., 1945.—Termites as food for caged birds.
- SMITH, L. Marsh-Warblers in Herefordshire. *Brit. Birds*, **39** (1): 25-26, Jan. 1, 1946.
- SOMERVILLE, J. D. The record of an early collection of South Australian birds. *So. Austral. Ornith.*, **17** (8): 90-92, Jan., 1946.
- SOOTER, CLARENCE A. Habits of coyotes in destroying nests and eggs of waterfowl. *Jour. Wildl. Manage.*, **10** (1): 33-38, pls. 1-2, Jan., 1946.
- SPOFFORD, WALTER R. Bald Eagle notes from Reelfoot Lake. *Migrant*, **16** (4): 65, Dec., 1945.
- SPOFFORD, WALTER R. Peregrine Falcons in a west Tennessee swamp. *Migrant*, **16** (4): 56-58, Dec., 1945.
- SPRUNT, ALEXANDER, JR. An avian three-in-one—Audubon's Caracara. *Aud. Mag.*, **48** (1) sect. 1: 42-44, 2 figs., Jan.-Feb., 1946.
- SPRUNT, ALEXANDER, JR. Survey of the tern colonies of the Dry Tortugas, season of 1945. *Florida Nat.*, **19** (2): 26-32, Jan., 1946.
- STALS, THOMAS, AND KIGGEN, THÉO. Moeurs de Busard Saint-Martin—cas de polygamie. *Gerfaut*, **35** (3): 107-108, 1945.
- STASSE, A. Un nid de Bruant Zizi en Belgique. *Gerfaut*, **32** (4): 100-101, 1 fig., 1942.
- STEVENS, O. A. Plant and animal populations of the Missouri River Valley in North Dakota. *Bimonthly Bull.*, N. D. Agric. Exper. Sta., **8** (2): 20-25, Nov.-Dec., 1945.
- STRANG, P. D. The Paris bird mart. *Aviculture*, **15** (6): 340-341, Nov.-Dec., 1945.
- SVENDSEN, LUDVIG. Nye Farer for Havets Fugle. *Dansk Ornith. For. Tids.*, **39** (2): 128, June, 1945.
- SWAEN, A. E. H. Aankomsten der Tjiftjaf [*Phylloscopus collybita collybita* Vieill.]. *Ardea*, **30** (1-2): 118, May, 1941.
- SWAEN, A. E. H. Aloude Vogelkunde III. *Ardea*, **30** (1-2): 73-85, May, 1941.
- SWAEN, A. E. H. Aloude Vogelkunde IV. *Ardea*, **32** (1-2): 25-35, 1 map, May, 1943.
- SWAEN, A. E. H. De Flamingo's van Bonaire. *Ardea*, **32** (3-4): 163-178, pl. 9, 1 map, Dec., 1943.
- TALMADGE, ROBERT R. Visitants to Humboldt Bay, California. *Condor*, **48** (1): 41, Jan.-Feb., 1946.
- TAYLOR, WESLEY. My experience in attracting Purple Martins. *Chat*, **10** (1): 12-15, Jan., 1946.
- TEALE, EDWIN WAY. A. C. Bent, Plutarch of the birds. *Aud. Mag.*, **48** (1) sect. 1: 15-20, 12 figs., Jan.-Feb., 1946.
- TEIDEMAN, S. J. House-Martins driving off House-Sparrow from their nest. *Brit. Birds*, **39** (2): 54, Feb. 1, 1946.
- TERRES, JOHN K. Birds have accidents too! *Aud. Mag.*, **48** (1): sect. 1: 27-31, 4 figs., Jan.-Feb., 1946.

- THRONE, ALVIN L. A nesting study of the Eastern Song Sparrow. Pass. Pigeon, 7 (4): 99-105, 1 fig., Oct., 1945.
- TINBERGEN, L. De dagtrek in de herfst van 1940 over westelijk Zuid-Holland. Ardea, 31 (1-2): 153-154, July, 1942.
- TINBERGEN, L. Over de trekwegen van Vinken (*Fringilla coelebs* L.). Ardea, 30 (1-2): 42-73, figs. 1-18 and A-D, May, 1941.—Summary in German.
- TISLAIR, F. Écho concernant la Locustelle luscinioïde. Gerfaut, 35 (3): 103-104, 1945.
- TOOBY, JOHN. Wing-clapping of Turtle-Dove. Brit. Birds, 39 (1): 29-30, Jan. 1, 1946.
- TRACY, N. Some notes on the nesting of the Green Woodpecker. Brit. Birds, 39 (1): 19-22, Jan. 1, 1946.
- TREICHLER, RAY; STROW, RICHARD W.; AND NELSON, A. L. Nutrient content of some winter foods of Ruffed Grouse. Jour. Wildl. Manage., 10 (1): 12-17, Jan., 1946.
- TRUITT, VIOLA K. Breeding my Sugar-birds. Avic. Mag., (5) 10 (6): 180-181, Nov.-Dec., 1945.
- TRUMAN, HARRY VERN. What a Golden Eaglet eats. Aud. Mag., 48 (1) sect. 1: 21-26, 12 figs., Jan.-Feb., 1946.
- TUCKER, B. W. Studies of some species rarely photographed. 1. The Rough-legged Buzzard. Brit. Birds, 39 (2): 48, pls. 7-8, Feb. 1, 1946.—Photographs by H. N. Southern.
- VAN BENEDEN, A. Becs-croisés des sapins, *Loxia c. curvirostra* L. Gerfaut, 35 (2): 70-73, 1945.
- VAN BENEDEN, ALFR. Comportement de l'Hirondelle de cheminée à la reproduction. Gerfaut, 32 (4): 122-123, 1942.
- VAN BENEDEN, A. Construction d'un nid de Sittelle Torche-pot. Gerfaut, 32 (4): 98-100, 1942.
- VAN BENEDEN, A., AND DUPOND. Caractère intolérant de quelques oiseaux. Gerfaut, 35 (2): 74-75, 1945.
- VAN DER LEE, H. F. Een broedgeval van de Witoogende, *Aythya nyroca* (Guld.), bij Amsterdam in 1943. Ardea, 33 (1-2): 90-93, May, 1944.
- VAN DER MOST VAN SPIJK, A. Een exemplaar van *Sylvia cantillans* subsp. in Nederland gevangen. Ardea, 31 (3-4): 286-287, Nov., 1942.
- VAN DOBBEN, W. H. Kan men kraaien ertoe brengen kippeneieren uit te broeden? Ardea, 33 (1-2): 99-100, May, 1944.
- VAN DOBBEN, W. H. Vogeltrek aan het Kanaal. Ardea, 33 (1-2): 1-22, figs. 1-2, May, 1944.—Summary in French.
- VAN EE, C. A. Merkwaardig broedgeval van een torenvalkenpaar. Ardea, 32 (3-4): 281-283, 1 fig., Dec., 1943.
- VAN HAVRE, R. Les oiseaux et les bombardements. Gerfaut, 35 (3): 105-106, 1945.
- VAN HOEV SMITH, J. Uitgehongerde Kodmeezen tijdens strenge winter. Ardea, 31 (1-2): 152-153, July, 1942.
- VAN KOERSVELD, E. Oproep tot medewerking. Ardea, 31 (1-2): 155-156, July, 1942.
- VAN MONTFORT, F. Un Coucou femelle à livrée rougeâtre. Gerfaut, 35 (3): 108-109, 1945.
- VAN OORDT, G. J. Een invasie (?) van Appelvinken, *Coccothraustes coccothraustes* (L.). Ardea, 30 (4): 273-274, Dec., 1941.
- VAN OORDT, G. J. Een nieuwe Nederlandsche broedvogel, de Barmsijs (*Carduelis flammea* subsp.) Ardea, 31 (3-4): 284-286, Nov., 1942.

- VAN OORDT, G. J. Een Zilvemeeuw, *Larus argentatus* Pont., broedend in het polderland. *Ardea*, **30** (4): 269-270, Dec., 1941.
- VAN ROSSEM, A. J. The composite nature of the name *Cissilopha yucatanica* (Dubois). *Condor*, **48** (1): 40-41, Jan.-Feb., 1946.
- VELDKAMP, H. Talrijk voorkomen van Roofmeeuwen (*Stercorarius spec.*) voor onze kust in het najaar van 1941. *Ardea*, **31** (3-4): 295-297, Nov., 1942.
- VERSCHUREN, JACQUES, AND JOB, E. Des Hirondelles de fenêtre, *Delichon urbica urbica* (L.), nichent en pleine ville de Bruxelles. *Gerfaut*, **35** (2): 76-77, 1945.
- VLEUGEL, D. A. Hoe staat het met de overwintering van Steenloper, *Arenaria i. interpres* L., Zilverplevier, *Squatarola s. squatarola* L. en Zwarte Ruiter, *Tringa erythropus* Pall.? *Ardea*, **33** (1-2): 97-99, May, 1944.
- VLEUGEL, D. A. Sociale roestgewoonten bij vogels, inzonderheid bij Vink (*Fringilla coelebs* L.) en Keep (*Fringilla montifringilla* L.). *Ardea*, **30** (1-2): 89-106, figs. 1-3, May, 1941.
- VLEUGEL, D. A. "Uitgestelde trek" met storm en sterke nevel. *Ardea*, **32** (3-4): 286-287, Dec., 1943.
- VLEUGEL, D. A. Waarnemingen betreffende den Voorjaarstrek van den Vink (*Fringilla coelebs* L.) bij Nijmegen. *Ardea*, **32** (3-4): 250-263, figs. 1-3, Dec., 1943.
- VOOUS, K. H., JR. De Krooneel, *Netta rufina* (Pallas.), broedvogel in Nederland. *Ardea*, **32** (1-2): 1-10, figs. 1-2, pl. 1, 2 maps, May, 1943.
- VOOUS, K. H., JR. Een serie-onderzoek bij Vlaamse Gaaien. *Ardea*, **33** (1-2): 42-50, May, 1944.
- VOOUS, K. H., JR. Nieuwe exemplaren van Arendbuizerd, *Buteo r. rufinus* (Cretzschm.) en Valkbuizerd, *Buteo b. vulpinus* (Gloger) uit Nederland. *Ardea*, **32** (3-4): 283-284, Dec., 1943.
- VOOUS, K. H., JR. On the distribution of *Garrulus glandarius brandti* Eversmann. *Limosa*, **18** (1): 11-22, figs. 1-7, Dec., 1945.
- VOOUS, K. H., JR. Two new bird-records from Surinam (Dutch Guyana). *Zool. Meded.*, **25**: 41-42, 1945.
- WAGNER, HELMUTH. Observaciones sobre el comportamiento de *Chiroxiphia linearis* durante su propagacion. *Anal. Inst. Biol. México*, **16** (2): 539-546, pl. 1, figs. 1-2, Feb. 18, 1946.
- WALKER, W. M. Brown Thrashers wintering near Knoxville. *Migrant*, **16** (4): 66, Dec., 1945.
- WALLACE, ATWELL W. Pendleton herony. *Yearbook Indiana Aud. Soc.*, **23**: 7, 1945.
- WARRINGTON, A. C. A technique for chick fetal skeleton staining using Alizarine Red S. *Amer. Biol. Teacher*, **8** (4): 76-78, 2 figs., Jan., 1946.
- [WATERSTON, G.] A new record for the Shetland Islands. *Bull. Brit. Ornith. Club*, **66** (460): 18, Dec. 11, 1945.
- WEBSTER, FREDERICK S. The birth of habitat bird groups. *Ann. Carnegie Mus.*, **30**: 97-97-118, pls. 1-11 (2 col.), 4 figs., Sept. 10, 1946. *Uitgegeven door Harry Smith, Jr.*
- WHARTON, WILLIAM P. Chickadee over nine years. *Bird-Banding*, **17** (1): 14-39, Jan., 1946.
- WHARTON, WILLIAM P. Chickadee over nine years. *Bird-Banding*, **17** (1): 14-39, Jan., 1946.
- WHARTON, WM. P. The return of Robins to their birthplace. *Bird-Banding*, **17** (1): 38-56, Jan., 1946. *Uitgegeven door Harry Smith, Jr.*
- WHARTON, WILLIAM P. A ten-year-old Cardinal. *Bird-Banding*, **17** (1): 57-60, Jan., 1946. *Uitgegeven door Harry Smith, Jr.*
- WHARTON, WILLIAM P. Return of White-throated Sparrow to Croton, Mass. *Bird-Banding*, **17** (1): 39-40, Jan., 1946. *Uitgegeven door Harry Smith, Jr.*
- WHARTON, WILLIAM P. Return of White-throated Sparrow to Croton, Mass. *Bird-Banding*, **17** (1): 39-40, Jan., 1946. *Uitgegeven door Harry Smith, Jr.*
- VAN KERKSEVELD, E. Onderzoek tot medewerkers. *Algemeen*, **1**: 1-3, 1946.
- VAN OORDT, G. *Deelnemers aan de Nederlandse Vogeltelling 1946*. *Algemeen*, **31** (3-4): 284-286, Nov., 1946.

- WHITE, C. M. N. A new subspecies of *Cisticola*. *Ostrich*, **16** (2): 138-139, Sept. 17, 1945.—*C. natalensis willi*, Kashima, Balovale, Northern Rhodesia, new subspecies.
- WHITE, C. M. N. Notes on a small collection from Sesheke, Northern Rhodesia. *Ibis*, **87**: 573-574, Oct., 1945.
- WHITE, C. M. N. Thrushes in Northern Rhodesia. *Ostrich*, **16** (2): 118-128, Sept. 17, 1945.
- WIEBE, A. H. Improving conditions for migratory waterfowl on TVA impoundments. *Jour. Wildl. Manage.*, **10** (1): 4-8, Jan., 1946.
- WILLETS, G. V. Reducing bird electrocution. *Nature Mag.*, **49** (1): 44, 1 fig., Jan., 1946.
- WILLETT, G. Remarks on some resident birds of the Santa Barbara Islands. *Bull. So. Cal. Acad. Sci.*, **44**, part 2: 51-54, May-Aug., 1945.
- WILLIAMSON, KENNETH. Birds of the Faroes in folk-lore. *Field*, **187** (4862): 241, 1 fig., Mar. 2, 1946.
- WILLIAMSON, KENNETH. Some new and scarce breeding species in the Faeroe Islands. *Ibis*, **87**: 550-558, Oct., 1945.
- WILSON, GORDON. The Upland Plover hovering. *Kentucky Warbler*, **22** (1): 10, Winter, 1946.
- WINTERBOTTOM, J. M. Summer bird notes from the Western Karroo. *Ostrich*, **16** (2): 129-132, Sept. 17, 1945.
- WOODBURY, ANGUS M. Huge migratory flock of Purple Martins in Utah. *Condor*, **48** (1): 42, Jan.-Feb., 1946.
- WOOD, HAROLD B. Age group names of young birds now standardized. *EBBA News* (mimeogr.), **9** (6): 102, Mar., 1946.
- WOOD, HAROLD B. Names of age groups of young birds. *Bird-Banding*, **17** (1): 27-33, Jan., 1946.
- WOODMAN, HUGH. Duck and geese of the Ethiopian region. *Jour. E. Africa Nat. Hist. Soc.*, **18** (1-2): 41-54, 3 pls., Apr., 1945.
- WORTELAERS, FLORENT. Comment un changement de milieu amène une modification de la faune de ce milieu. *Gerfaut*, **35** (3): 97-99, 1945.
- YEATES, G. K. A bird photographer's spare time in the services. *Field*, **187** (4861): 214-215, 4 figs., Feb. 23, 1946.
- YÉPEZ, ALBERTO FERNÁNDO. Aves de la Isla de Tortuga. *Mem. Soc. Cient. Nat. La Salle*, **13**: 29-31, 1945.
- YÉPEZ, ALBERTO FERNÁNDEZ. Avifauna Venezolana. Orden Tinamiformes. *Mem. Soc. Cient. Nat. La Salle*, **13**: 41-44, 2 figs., 1945.
- YNTEMA, CHESTER L., AND HAMMOND, WARNER S. Depletions and abnormalities in the cervical sympathetic system of the chick following extirpation of neural crest. *Jour. Exper. Zool.*, **100** (2): 237-263, figs. 1-6, pls. 1-2 (figs. 7-19), Nov., 1945.
- YOUNG, G. H. E. Turtle-Dove in Orkney in summer. *Brit. Birds*, **39** (1): 30, Jan. 1, 1946.
- ZAPF, THOMAS L. The value of nature notes. *Chat*, **10** (2): 31-32, Mar., 1946.
- ZIMMER, JOHN T. Studies of Peruvian birds, No. 50. The genera *Ramphocelus*, *Piranga*, *Habia*, *Lanio*, and *Tachyphonus*. *Amer. Mus. Novit.*, **1304**: 1-26, Dec. 28, 1945.—*Tachyphonus cristatus fallax* (Puerto Indiana, mouth of Río Napo, Perú), *T. c. pallidigula* (Mocajuba, Rio Tocantins, Brazil), new subspecies.
- ZIMMER, JOHN T. Studies of Peruvian birds 26-50. *Amer. Mus. Nat. Hist. [special publ.]*: I-XIV, Dec. 31, 1945.—[An index of the second series of 25 articles published in *Amer. Mus. Novit.* from 1937-1945.]

- ZIMMER, JOHN T., AND PHELPS, WILLIAM H. Twenty-three new subspecies of birds from Venezuela and Brazil. Amer. Mus. Novit., 1312: 1-23, fig. 1, 1 map, Mar. 12, 1946.—*Pyrrhura egregia obscura*, *Leptopogon amaurocephalus obscuritergum* (Mt. Auyan-tepui), *Trogon personatus ptaritepui*, *Elaenia cristata alticola* (Kabanayén, near Mt. Ptari-tepui, Gran Sabana), *Polemistria pavonina punctigula*, *Dysithamnus mentalis ptaritepui*, *Myiarchus swainsoni fumosus*, *Platyrinchus mystaceus ptaritepui*, *Microcerclus ustulatus obscurus* (Mt. Ptari-tepui, Gran Sabana), *M. u. lunatipectus*, *Campylopterus duidae guaiquinimae*, *Myrmothera simplex guaiquinimae* (Mt. Guaiquinima, Paragua River), *Picumnus buffoni clarus* (La Paragua, lower Paragua River), *Schistocichla leucostigma obscura* (Mt. Sororopán-tepui, Gran Sabana), *Contopus fumigatus roraimae* (Mt. Roraima), *Leptopogon amaurocephalus orinocensis* (Santa Rosalía, lower Caura Valley), *Pipromorpha oleaginea intensa* (Salto Maiza, upper Paragua River), *Leucolepis arada urbanoi* (Caruai River, near Mt. Ptari-tepui, Gran Sabana), *Coereba flaveola bolivari* (Ciudad Bolívar) [all above localities in state of Bolívar, Venezuela], *Myiarchus ferox brunnescens* (Guasdualito, state of Apure, Venezuela), *M. tuberculifer pallidus* (Las Trincheras, state of Carabobo, Venezuela), *Atlapetes semirufus albogularis* (Seboruco, state of Táchira, Venezuela) *Leucolepis arada faroensis* (Faro, Castanhál), Rio Jamundá, northern bank of Amazon, Brazil), new subspecies.
- ZOTTA, ANGEL R. Aves pocas veces señaladas en La Argentina. Hornero, 8 (3): 482-483, Aug. 31, 1945.
- ZOTTA, ANGEL R. Captura del "Petrel de Wilson" en la Cordillera de los Andes. Hornero, 8 (3): 481-482, Aug. 31, 1945.
- ZOTTA, ANGEL R. Los viajes de la "Gallineta Azul" *Porphyryula martinica* (L.) a la isla Tristan da Cunha. Hornero, 8 (3): 512-513, Aug. 31, 1945.
- ZOTTA, ANGEL R., AND GAVIO, HÉCTOR S. Una nueva especie del género *Cinclodes*. Hornero, 8 (3): 370-378, 3 figs., Aug. 31, 1945.—*C. comechingonus* (Sierras de Comechingones, east of La Paz, Province of Córdoba, Argentina), new species.