

RECENT LITERATURE

A Connecticut garden.¹—This is the story of a garden planted by Dr. Alsop and a friend who felt the urge to own a country place and purchased an old house in Connecticut, with its surrounding acres, for a week-end home. Here they experimented with gardening, sometimes according to the rules but as frequently according to impulse. The failures and successes are alike recounted in the month-by-month log, from April to November.

It is not, however, a formal garden calendar, nor yet a continuous narrative, but is rather a series of essays in which the progress of the garden takes its place, bringing in personal experiences in other times and places and discussing nature in general or certain of its aspects in particular. Since birds frequent gardens, they are accorded occasional mention, but it is the garden itself which is the undoubted center of interest and the birds are of secondary importance. The book will be read, therefore, not for its ornithological information but rather for its literary flavor.—J. T. ZIMMER.

Bent's 'Life Histories.'²—Mr. Bent's progress in this monumental work is a matter for sincere congratulation. When one marks the extent of the source material from which the accounts of the various species have been drawn, the mere work of assembling the data assumes gigantic proportions. In this work, as in the writing of a few of the biographies and other details, assistance is acknowledged as in past numbers, but putting this extensive material together into its final shape can have been no easy task.

There is no need to comment on this number, the fifteenth in the series, beyond making the statement that it follows the excellent pattern of its predecessors, giving the life histories of the jays, crows, and titmice as far as they are recorded in literature or known to the author and his contributors. It has become a commonplace, when some question arises concerning the nesting or other behavior of a North American bird to say: "What does Bent say about it?" The chances are that he will have something bearing on the problem.

In the present bulletin, Winsor M. Tyler, Jean M. Linsdale, B. W. Tucker, Edward von S. Dingle, Alfred O. Gross, and Alexander Sprunt, Jr. have contributed one or two life histories, each, and 42 new contributors of notes are added to the list of nearly 500 individuals who have coöperated in furnishing pertinent data for the preceding numbers. As Mr. Bent remarks in his introduction, if an observer knows something about one of our birds that fails to find a place in these volumes, it is his own fault for not sending the information to the author. The amount of data that Mr. Bent has uncovered and published makes this series a work of extreme utility and one of which American ornithology can well be proud.—J. T. ZIMMER.

Spring in Washington.³—Spring undoubtedly means different things to different people. To many dwellers in large cities, even those places with extensive parks or easily accessible countryside, it carries but little comprehension of the rapidly changing face of nature. If their attention be called to some outstanding feature of the procession, such as the blossoming of the cherry trees around the Tidal Basin in Washington, they become aware of it and may even grow to look forward to its

¹ ALSOP, GULIELMA F. 'April in the Branches.' 8vo, pp. 1-257, decorations (by John Shayn), April 1, 1947. E. P. Dutton & Co., New York. \$3.50.

² BENT, ARTHUR CLEVELAND. 'Life Histories of North American Jays, Crows, and Titmice.' U. S. Nat. Mus., Bull. 191, pp. XI + 495, pls. 1-68, 1946.

³ HALLE, LOUIS J., JR. 'Spring in Washington.' 8vo, pp. 1-227, 47 figs. + jacket illustr., end-paper map, April 24, 1947. William Sloane Associates, Inc., New York. \$3.75.

repetition, but of the vast and equally significant, though less obvious, periodicity, they remain ignorant or indifferent.

Mr. Halle is not among the unobservant ones. He is, on the contrary, keenly aware of the first premonitory signs of awakening spring in the song of the Cardinal in January, of the Carolina Wren in February, and of the first Robin in March. To him, moreover, these are not simple milestones in the progress of the seasons but equally important as cornerstones on which to build a philosophy of life and mark man's advancement in his responses to nature through the ages.

Some of all of this he has given us in the pages of his newest book. Primarily it concerns his rambles around Washington and its environs and his observations there of birds and their ways, but it is filled with commentaries and speculations that often carry the reader a long way from the nation's capital. This is a book that may be read at a sitting or in fragments and to which the reader will wish to return for browsing or to re-read some passage that caught his eye at first perusal. Those who love nature will find many such passages. Perhaps those to whom nature is less familiar will find here an incentive to look about them. Even in a city they have not far to look as the author amply demonstrates.

The illustrations by Lee Jaques are as satisfying as the text and carry the feeling of the woods and fields even against the background of man-made structures that, in a city, are never far away.—J. T. ZIMMER.

Panantarctic ornithology.¹—This exceedingly useful paper is described as the first comprehensive Norwegian report on antarctic birds. Based mainly upon material obtained by Olstad during the cruises of the *Norvegia* between 1927 and 1930, it includes also published accounts of specimens collected by at least a dozen Norse explorers. Among these are birds brought back by Amundsen after his South Pole Expedition of 1910-1911 and others dating from the voyages of Captain C. A. Larsen in the early years of the present century. Particularly important items are the *Norvegia* specimens from such previously unworked stations as Bouvet and Peter I Island, the collections of Ring from the Crozets and Kerguelen, and those of Lars Christensen from Gough Island. As will be seen from this summary, the area encompassed extends outward across the subantarctic zone to the edge of the subtropics, but nearly all representatives of the sea bird fauna are species with antarctic affinities.

The systematic part of Dr. Holgersen's paper is based directly upon specimens and therefore does not cover certain species, such as *Diomedes chlororhynchos*, which were apparently not available in the collections studied at the University Museum in Oslo. The birds thus omitted are, however, listed in the second section of the paper, which comprises a faunistic analysis of the Antarctic Mainland, Peter I Island, the Graham Land area, the South Shetlands, South Orkneys, South Sandwich group, South Georgia, Bouvet, Marion and Prince Edward Islands, the Crozets, Kerguelen, Heard, Macquarie and Gough. In no other single publication is it possible to find such a simple and practical compendium of the birds of the entire panantarctic area.

Most notable among Holgersen's zoogeographic data are those which confirm and extend the relatively high antarctic status of Bouvet Island, in the South Atlantic. Bouvet is in the approximate latitude of South Georgia but, lying well to the east, it is affected by great masses of ice carried out of Weddell Sea into the west-wind belt. Consequently, it proves to be the northernmost breeding station of the Adélie

¹ HOLGERSEN, HOLGER. 'Antarctic and Sub-Antarctic Birds. Scientific results of the Norwegian Antarctic Expeditions 1927-1928 et seqq., instituted and financed by Consul Lars Christensen.—No. 23.' Norske Videnskaps-Akad. Oslo, 100 pages, 23 text figs., 1945.

Penguin as well as of the Ringed Penguin. Another penguin (*Eudyptes chrysolophus*) and such high-latitude petrels as *Daption*, *Priocella*, and "probably *Pagodroma*" also nest there. The scarcity or absence of soil at Bouvet limits the breeding petrels to cleft-dwellers rather than burrowers.

Holgersen's notes on the Gentoo Penguin (*Pygoscelis papua*) call attention to variations of possible taxonomic and geographical significance. His conclusions, as well as those of earlier writers, are confused, however, because of the fact that a very strongly marked racial distinction between the subantarctic and the truly antarctic representatives of this species has not yet been recognized. In order that this source of misunderstanding may be eliminated, the antarctic race of *Pygoscelis papua* is described on page 454 of this issue of The Auk.—R. C. MURPHY.

Distribution and migration of terns.¹—This paper is a careful and exhaustive study of the widely distributed yet closely related group of terns of the genus *Sterna*, comprising the species *hirundo*, *macrura* (= *paradisaea*), *hirundinacea*, and *vittata*. These include two relatively sedentary terns of the southern hemisphere and two migratory terns of the northern hemisphere. One of the latter is believed to perform the longest migration among birds, since certain individuals probably nest north of the Arctic Circle and winter south of the Antarctic Circle.

Kullenberg's approach is gratifyingly ecological, taking full advantage not only of ornithological literature but also of correlative data from whaling and fisheries investigations and from the oceanographic findings of the *Dana*, *Meteor* and other recent expeditions. Titles of more than 70 consulted publications reflect the new breadth of source material required in a consideration of marine birds. Unfortunately, the war seems to have deprived the Swedish author of access to several papers important to his researches. Among these are Falla's masterful volume on the B. A. N. Z. Antarctic Research Expedition (Reports, Series B, II, Birds, 288 pages, Adelaide, 1937), and Murphy's revision of Pan-Antarctic terns (Amer. Mus. Novit., No. 977, 17 pages, 1938). The latter corrects certain untenable conclusions in the same author's 'Oceanic Birds of South America.'

Still another, and more recent, report which he would have found applicable is Palmer's behavior study of the common tern (Proc. Boston Soc. Nat. Hist., 42: 1-119, 1941), in which ecological or "adaptive" distinctions between the species *hirundo*, *dougalii* and *paradisaea* are pointed out with singular clarity.

Kullenberg offers highly reasonable and suggestive, even though partly speculative, opinions to explain the kinship and present distribution of the terns under consideration, taking account of climatic changes since the latter Tertiary and keeping his theories well anchored to fundamental requirements of food supply along migration routes and of the increased hours of daylight in higher latitudes. His ecological comparison of the Arctic and Common Terns is original and convincing, matching well the heritage-habitus relationship exhibited by many other "paired species" of organisms.—R. C. MURPHY.

Attracting birds to the garden.²—This book, first published in 1939 by Reynal & Hitchcock, has been out of print for some time and is now reissued under the aegis of the University of Minnesota Press. It shows no textual or other changes other than in the rearrangement of the introductory matter, the addition of a list of the illustrations, and a different grouping of the plates. The paper is thinner but of excellent quality and the book is consequently lighter and thinner, which is an advantage.

¹ KULLENBERG, BERTIL. 'Über Verbreitung und Wanderungen von vier *Sterna*-Arten.' Arkiv für Zoologi, Band 38A, No. 17, pp. 1-80, 19 text figures, Stockholm, 1946.

² MCKENNY, MARGARET. 'Birds in the garden and how to attract them.' Superroyal 8vo, 16 pr. pp., pp. 1-349, 48 ill. (16 col.), pl. I-V, Sept. 14, 1946. University of Minnesota Press. \$5.00.

Since the original edition escaped review in *The Auk*, it may be well to state that this is a very useful work for those who wish to encourage birds to visit their gardens. There are discussions of the value of birds to the gardener, the construction of bird boxes, the care of stray birds, food and cover, with a long list of plants and the birds that feed on each of them, and other similar topics of interest and value. With this book as a guide, the householder with a little garden space should be able to make the most of his opportunities to have at least some attractive birds about him.

The colored plates, taken from Roberts's 'Birds of Minnesota' or 'Bird Portraits in Color' add greatly to the attractiveness of the volume and are augmented by numerous photographs and a number of diagrams.—J. T. ZIMMER.

Index to Strong's 'Bibliography.'¹—The present long-awaited volume makes considerably more accessible the extensive list of references contained in the two preceding parts (*cf. Auk*, 57: 264–265, 1940). One hundred and nineteen general headings have been selected, most of which are broken up into a succession of sub-headings, culminating in small groups of references to the same limited topic, cited by author and year. The list of general headings is given in the table of contents, but since these are arranged alphabetically in the volume, it is easy to find them without reference to the table; the subheadings under each are not so easy to find without running over the pages.

Admittedly not all the topics covered by the first two volumes are included in this index although presumably all the titles are so embraced (by author and date). The scheme of classification is not entirely consistent, as the author admits. In any case, in a work of this kind there is always some question as to the best classification of certain papers, especially when they are broad in nature, and in some cases articles dealing with the same subject will be found under different headings. Extensive, but incomplete, cross-referencing has overcome some of this difficulty. It is doubtful if it could be completely remedied within the space allotted which is but little over half the space given to the original references. Anyone who has undertaken cross-referencing extensive literature will appreciate the problem.

In spite of this difficulty, there is a vast amount of bibliographic information laid bare by this index. There is mention in the preface of a 'Finding Index' from which it would appear that there is to be a fourth part with the subheadings and headings also indexed. This should overcome much of the difficulty that still remains with the appearance of this third part.

The literature on ornithology today is so vast, even excluding most taxonomic papers as Dr. Strong, perforce, has done, that some selectivity was required. In the preface to the first volume, Dr. Strong explained the basis for some of the selection which excluded many minor articles and some major ones. When one considers that about 2000 different periodicals, aside from books, are cited in the bibliography, the extent of the author's labors becomes obvious, especially since many of these publications were not immediately accessible to him. A researcher on any topic, therefore, is quite certain to find that he knows of certain papers that have not been included. What Dr. Strong has done, however, is to give a more than ordinarily extensive survey of the whole subject. In some of the articles cited under the various headings, the worker will find special bibliographies which will supplement those given in the present work. Here he not only is shown where to begin walking, but is carried a long way down the road.—J. T. ZIMMER.

¹ STRONG, REUBEN MYRON. 'A bibliography of birds, Part 3. Subject Index.' *Field Mus. Nat. Hist., Zool. Ser.*, 25 (3): 1–528, 1946. \$4.50.

Massachusetts birds.¹—This recently received work is more than a list of species for the county. Each species or subspecies of bird or mammal is given a line or two of brief description, its status as resident or visitant and its comparative rarity are stated, and a paragraph of discussion is added regarding its habitat, behavior, song, or other characteristic including, if it is rare, the pertinent records of its local occurrence. The topography, faunal position, and ornithological and mammalogical history of the county are treated in preliminary sections. The catalog of bird skins and eggs list the specimens preserved in eight institutions and private collections. A bibliography follows.

This is a good foundation for future distributional work in Worcester County. Species likely to occur or to breed in the county are pointed out as are numerous forms commonly accepted as occurring but of which there are no authentic specimens. Local ornithologists thus have a guide to the points needing further clarification.—
J. T. ZIMMER.

PERIODICAL LITERATURE

- ADAMS, J. K. Courtship feeding of Willow-Tit. *Brit. Birds*, **40** (2): 51, Feb. 1, 1947.
- ADAMS, LOWELL. A new locality record for the Purple Martin in Oregon. *Murrelet*, **27** (3): 53, Dec. 27, 1946.
- ALDRICH, JOHN W. New subspecies from western North America. *Proc. Biol. Soc. Wash.*, **59**: 129-136, Oct. 25, 1946.—*Centrocercus urophasianus phaios* (Fremont, Oregon), *Certhia familiaris caurina* (Mt. Adams, Yakima County, Washington), *Telmatodytes palustris pulverius* (Sprague, Lincoln County, Washington), *Catherpes mexicanus griseus* (Yakima Indian Reservation, Yakima County, Washington), *Dumetella carolinensis ruficrissa* (Colville Lake, Sprague, Washington), *Spinus pinus vagans* (Edna, Idaho), new subspecies.
- ALEXANDER, W. B. The Woodcock in the British Isles (cont.). *Ibis*, **88**: 427-444, Nov. 14, 1946.
- ALI, SÁLIM. An ornithological pilgrimage to Lake Manasarowar and Mount Kailas. *Jour. Bombay Nat. Hist. Soc.*, **46** (2): 286-308, pls. 1-7, Aug., 1946.
- ALLAN, PHILIP F. Notes on Mississippi Kites in Hemphill County, Texas. *Condor*, **49** (2): 88-89, Mar. 31, 1947.
- ALLEN, ARTHUR A. Birds of timberline and tundra. *Natl. Geog. Mag.* **89**: 313-339, 8 figs., pls. 1-16 (col.), Sept., 1946.
- ALLEN, ARTHUR A. Sights and sounds of the winged world. *Natl. Geog. Mag.* **87**: 721-728, 3 figs., pls. 1-16 (col.), June, 1945.
- ANDERSON, ANDERS H. AND ANNE. Bird notes from southeastern Arizona. *Condor*, **49** (2): 89-90, Mar. 31, 1947.
- ANONYMOUS. Albino White-throat. *Aud. Bull.*, **61**: 8, Mar., 1947.
- ANONYMOUS. "A list of birds of Darjeeling and neighbourhood." *Jour. Bengal Nat. Hist. Soc.*, **21** (1): 31-41, July, 1945.
- ANONYMOUS. Teetering of Spotted Sandpipers. *Murrelet*, **27** (3): 53, Dec. 27, 1946.
- ANTEVS, ADA. Cactus Wrens use "extra" nest. *Condor*, **49** (1): 42, Feb. 6, 1947.
- ARNOLD, E. C. Colour of legs of Black-headed Gull. *Brit. Birds*, **40** (2): 59, Feb. 1, 1947.
- AUSTIN, OLIVER L. A study of the mating of the Common Tern (*Sterna h. hirundo*). *Bird-Banding*, **18** (1): 1-16, Jan., 1947.

¹ WETHERBEE, DAVID KENNETH. "The birds and mammals of Worcester County, Massachusetts. With a preliminary catalog of the skins and eggs of Worcester County birds." 8vo, pp. IX + 192, 1 map, 1945. Century Press.

- AVELEDO HOSTOS, RAMON. Observaciones sobre la nidificación de tres especies de aves venezolanas. Mem. Soc. Ciencias Nat. La Salle, **6** (16): 208–211, Aug., 1946.
- BADENHORST, M. MARNIX. A Red-faced coly (*Urocolius i. indicus*). Ostrich, **17** (4): 348–353, Dec., 1946.
- BAGENAL, T. B. Fulmar Petrels in the Pennines. Brit. Birds, **40** (3): 89–90, Mar. 1, 1947.
- BAGGLEY, W. Blackbird rearing four broods from same nest. Brit. Birds, **40** (3): 85–86, Mar. 1, 1947.
- BAGGINI, PIERO. Sul peso della coturnice e in genere della selvaggina nobile stanziale in Valtellina. Riv. Ital. Orn., **17** (1): 44–45, Jan., 1947.
- BAKER, JOHN H. Let's face the waterfowl crisis. Aud. Mag., **49** (2): 66–70, Mar.–Apr., 1947.
- BALDWIN, GORDON C. New records for the Boulder Dam area, Nevada. Condor, **49** (2): 85, Mar. 31, 1947.
- BALDWIN, PAUL H. The life history of the Laysan Rail. Condor, **49** (1): 14–21, fig. 3, Feb. 6, 1947.
- BARLEE, JOHN, AND RUTLEDGE, ROBERT F. Blue Snow-Geese in Co. Wexford. Brit. Birds, **40** (2): 44–47, 5 figs., Feb. 1, 1947.
- BARNES, WM. B. Bird refuges in Indiana. Indiana Aud. Soc. Year Book, **24**: 5–7, 2 figs., 1946.
- BARTEL, KARL E. Increase of Purple Martins. Aud. Bull., **61**: 5–6, Mar., 1947.
- BASTIA, A. Rondini e Balestrucci nidificanti in una cisterna abbandonata. Riv. Ital. Orn., **17** (1): 52, Jan., 1947.
- BAXTER, EVELYN V., ET AL. Barred Warblers on Scottish mainland. Brit. Birds, **40** (3): 84, Mar. 1, 1947.
- BEAMER, L. H. Migration of the American Rough-legged Hawk, *Buteo lagopus*, at Meaford, Ontario. Canad. Field-Nat., **60** (5): 117, Sept.–Oct., 1946.
- BECK, HERBERT H. What became of them? Passenger Pigeons as I saw them and their last great flight over Lancaster County, Pa. Pennsylvania Game News., **17** (9): 8–9, 2 figs., Dec., 1946.
- BEEBE, WILLIAM. The rare and the beautiful Aburria. Animal Kingdom, **50** (2): 47, 1 fig., Apr. 3, 1947.
- BENNETT, CLARE H. Relation between size and age of the gonads in the fowl from hatching date to sexual maturity. Poultry Sci., **26** (2): 99–104, Mar., 1947.
- BENSON, C. W. A new race of Double-banded Sand-Grouse from Portuguese East Africa. Bull. Brit. Orn. Club, **67** (470): 44–45, Jan. 24, 1947.—*Eremialector bicinctus usheri* (Tambara), new subspecies.
- BENSON, C. W. Aquatic birds at Blantyre, Nyasaland. Ostrich, **17** (4): 272–279, Dec., 1946.
- BENSON, C. W. A visit to the Vumba highlands, Southern Rhodesia. Ostrich, **17** (4): 280–296, figs. 1–2, Dec., 1946.
- BENSON, C. W. Notes on eastern and southern African birds. Bull. Brit. Orn. Club, **67** (469): 28–33, Dec. 31, 1946.
- BENSON, C. W. Notes on Nyasaland birds. Bull. Brit. Orn. Club, **67** (469): 36–38, Dec. 31, 1946.
- BENSON, C. W. Notes on the birds of southern Abyssinia (cont.). Ibis, **88**: 444–461, Nov. 14, 1946.
- BENSON, C. W. On a change of coloration in *Lybius zombae* (Shelley). Bull. Brit. Orn. Club, **67** (469): 33–35, Dec. 31, 1946.

- BENSON, C. W. Two new races of larks from southern Abyssinia, and a new race of Green-headed Oriole from Tanganyika Territory. Bull. Brit. Orn. Club, **67** (469): 25–28, Dec. 31, 1946.—*Pseudalaemon fremantlii megaensis* (15 miles N. of Mega), *Calandrella somalica megaensis* (10 miles N. of Mega, southern Abyssinia), *Oriolus chlorocephalus amani* (Amani, Usambara Mountains), new subspecies.
- BENSON, F. M. Addendum to nesting habits of the Mottle-backed Weaver. Ostrich, **17** (4): 358, Dec., 1946.
- BENSON, F. M. Field-notes from Nyasaland. Ostrich, **17** (4): 297–319, 1 pl., Dec., 1946.
- BERGSTRÖM, ULF. Dvärgskarven (*Phalacrocorax pygmaeus* Pall.) anträffad i Sverige. Vår Fågelv., **5** (4): 190–192, 1 fig., 1946.—Summary in English. First record of the Pygmy Cormorant in Sweden.
- BETHKE, R. M.; PENSACK, J. M.; AND KENNARD, D. C. The influence of hen's diet on growth of progeny. Poultry Sci., **26** (2): 128–131, Mar., 1947.
- BIRD, BARBARA J. Red-breasted Flycatcher in Westmorland. Brit. Birds, **40** (3): 84, Mar. 1, 1947.
- BISHOP, D. W. Display of House-Martin. Brit. Birds, **40** (2): 54, Feb. 1, 1947.
- BISWAS, BISWAMOV. A case of persistence of the left systemic arch in a weaver bird, *Ploceus philippinus philippinus* L. Current Sci., **15** (11): 309–311, figs. 1–3, Nov., 1946.
- BLINCO, MRS. GEORGE. Notes on grosbeaks and Bohemian Waxwings at Chadron, Dawes County. Nebr. Bird Rev., **14** (2): 45, Feb. 15, 1947.
- BLOESCH, MAX. Die Störche in der Schweiz. Orn. Beobacht., **44** (2): 51–53, Mar. 25, 1947.
- BLOMQVIST, S. G:SON. Ett möte med båver vid övre Laisälven. Fauna Flora, **6**: 246–251, figs. 1–2, 1944.
- BLUME, C. A., AND FRØLICH, THORVALD. En Plan for en Undersøgelse af Rovfugle-trackket over Danmark med Beretning om Undersøgelserne over Foraarstrækket 1946. Dansk Ornith. Foren. Tidsskr., **40** (4): 243–256, fig. 1, Feb., 1947.—Summary in English.
- BOLANDER, GORDON L. Notes from Death Valley, California. Condor, **49** (2): 85, Mar. 31, 1947.
- BOLLVIK, RUNE. Häckande alfågel (*Clangula hyemalis* L.) vid Ölands sodra udde. Vår Fågelv., **5** (4): 194, 1946.
- BOND, R. M. Bitter cherry and serviceberry as food for birds. Condor, **49** (1): 37, Feb. 6, 1947.
- BOND, R. M. Food items from Red-tailed Hawk and Marsh Hawk nest. Condor, **49** (2): 84, Mar. 31, 1947.
- BOURKE, P. A. 'Whisper-song' of Rufous Whistler. Emu, **46** (4): 285, Jan. 29, 1947.
- BOURKE, P. A., AND AUSTIN, A. F. Notes on the Red-browed Lorilet. Emu, **46** (4): 286–294, 1 map, Jan. 29, 1947.
- BOURLIÈRE, F. Les grands traits de la biogeographie du Mexique. Bull. Soc. Nat. D'Acclim. Protect. Nat., **93** (3–4): 107–116, pls. 1–2, July–Dec., 1946.
- BOYD, A. W. Unusual spring passage of migrants in S. Lancashire and N. Cheshire. Brit. Birds, **40** (4): 105–106, Apr. 1, 1947.
- BRITISH ORNITHOLOGISTS' UNION. Seventeenth report of the Committee on the Nomenclature and Records of the Occurrence of Rare Birds in the British Islands, and on certain necessary changes in the nomenclature of the B. O. U. list of British birds. Ibis, **88**: 533–534, Nov. 14, 1947.

- BROMÉE, FOLKE. Från en undersökning av bebyggelsen i fågelholkar. *Fauna och Flora*: 47–52, figs. 3–4, 1945.
- BROMLEY, F. C. Carrion Crow killing Wood-Pigeon. *Brit. Birds*, **40** (4): 114, Apr. 1, 1947.
- BROMLEY, F. C. Courtship feeding of Coal-Tit. *Brit. Birds*, **40** (2): 51, Feb. 1, 1947.
- BRONZINI, ERMANNO. Le deposizioni di sostituzione. *Riv. Ital. Orn.*, **17** (1): 25–28, Jan., 1947.
- BROOKING, MRS. A. M. Whooping Cranes in Hall and Buffalo Counties. *Nebr. Bird Rev.*, **14** (2): 46, Feb. 15, 1947.
- BRYANT, C. E. Notes on Avocets breeding near Melbourne. *Emu*, **46** (4): 241–245, pl. 29, Jan. 29, 1947.
- BUEKER, ELMER D. Limb ablation experiments on the embryonic chick and its effect as observed on the mature nervous system. *Anat. Rec.*, **97** (2): 157–174, figs. 1–7, Feb., 1947.
- BULL, ARTHUR J., AND FERGUSON LEES, I. J. Parties of Knots in Cambridgeshire and Northamptonshire. *Brit. Birds*, **40** (3): 91, Mar. 1, 1947.
- BUNKER, ALF. Gulls taking fish from mergansers. *Canad. Field-Nat.*, **60** (5): 115, Sept.-Oct., 1946.
- BURGESS, WILL. Honeyeaters in the Mallee. *Victor. Nat.*, **63** (10): 211–214, Feb. 6, 1947.
- BURNETT, FRANCES L. White-winged Gulls (cont.). *Bull. Mass. Aud. Soc.*, **31** (1): 33–35, Feb., 1947.
- BURNETT, FRANCES L. White-winged Gulls (concl.). *Bull. Mass. Aud. Soc.*, **31** (2): 65–70, 1 fig., Mar., 1947.
- BURNS, P. S. Rose-coloured Starling in Cornwall. *Brit. Birds*, **40** (4): 115, Apr. 1, 1947.
- BURR, IRVING W. Birds of Tippecanoe County, 1941–1946. *Indiana Aud. Soc. Year Book*, **24**: 28–37, 1946.
- BURTON, R. E., AND ROMER, M. L. R. Curlew breeding in Northamptonshire. *Brit. Birds*, **40** (4): 120–121, Apr. 1, 1947.
- BUSS, IRVEN O. Wisconsin pheasant populations. *Wisc. Conserv. Dept., Fed. Aid in Wildlife Restoration Project No. 9R, Pub. 326*, A–46: 1–184, figs. 1–14 + 20, 1946.
- BUSSMANN, J. Wachstum und Jugendzeit eines Kuckucks. *Orn. Beobacht.*, **44** (2): 41–49, figs. 1–3, Mar. 25, 1947.
- BUTTIKER, W. Die Rolle des Hypophysenvorderlappens, der Fettspeicherung und des Körpergewichtes beim Vogelzug. *Vögel Heimat*, **17** (5): 73–78, fig. 1, Feb., 1947.
- BUXTON, E. J. M. Colour of iris in Whitethroat. *Brit. Birds*, **40** (2): 52, Feb. 1, 1947.
- BUXTON, E. J. M. "Injury-feigning" of Yellow Wagtail. *Brit. Birds*, **40** (2): 50, Feb. 1, 1947.
- BUXTON, E. J. M. Little Owl taking grass-snake. *Brit. Birds*, **40** (2): 55, Feb. 1, 1947.
- CAHN, ALVIN R. Notes on the birds of the Dutch Harbor area of the Aleutian Islands. *Condor*, **49** (2): 78–82, Mar. 31, 1947.
- CAMPBELL, BRUCE. Clutch size of Oyster-Catcher. *Brit. Birds*, **40** (4): 126, Apr. 1, 1947.

- CAMPBELL, JAMES W. Notes on the birds of Abberton Reservoir, Essex. Brit. Birds, **40** (3): 79-82, Mar. 1, 1947.
- CARTER, FLORENCE E. Autumn display of Little Grebe. Brit. Birds, **40** (4): 119, Apr. 1, 1947.
- CARTER, F. E. Song of Kingfisher. Brit. Birds, **40** (3): 87, Mar. 1, 1947.
- CATERINI, FRANCESCO. Catture ed osservazioni. Riv. Ital. Orn., **17** (1): 48-50, Jan., 1947.
- CAWKELL, E. M. Increase of Oyster-Catcher as breeder in East Sussex. Brit. Birds, **40** (4): 126, Apr. 1, 1947.
- CLANCEY, P. A. An extension of range of *Chloris chloris harrisoni* Clancey. Ibis, **88**: 519, Nov. 14, 1946.
- CLANCEY, P. A. On a series of *Fringilla coelebs* Linnaeus from the Rothiemurchus Forest, Inverness-shire, Scotland, with some general remarks on the British group. Ibis, **88**: 518-519, Nov. 14, 1946.
- CLANCEY, P. A. Prevalence of white-headed variety of *Aegithalos caudatus europaeus* (Hermann) in central Austria. Ibis, **88**: 520, Nov. 14, 1946.
- CLANCEY, P. A. Remarks on a series of *Pyrrhula pyrrhula* (Linnaeus) from East Suffolk and Essex. Ibis, **88**: 518, Nov. 14, 1946.
- CLARK, R. B. Seasonal fluctuations in the song of the Sky-Lark. Brit. Birds, **40** (2): 34-43, figs. 1-3, Feb. 1, 1947.
- CLEAVER, FRED C., AND FRANETT, DONALD M. The predation by sea birds upon the eggs of the Pacific herring (*Clupea pallasii*) at Holmes Harbor during 1945. State Wash. Dept. Fisheries, Biol. Rep., **46B**: 1-18, figs. 1-7.
- CLEMENTSON, GEORGE. The Hawfinch in the Isle of Man. Peregrine, **1** (4): 24-25, Jan., 1947.
- CODAZZI, L. Tentativo di popolamento, di acclimatazione e di trapianto di specie alpine nell' Appennino. Riv. Ital. Orn., **17** (1): 51, Jan., 1947.
- COGSWELL, HOWARD L. Chaparral country. Aud. Mag., **49** (2): 75-81, 9 figs., 1 map, Mar.-Apr., 1947.
- COHEN, EDWIN. Great Spotted Woodpecker taking young Blue Tit from nesting-box. Brit. Birds, **40** (3): 88-89, Mar. 1, 1947.
- COHEN, EDWIN. Peculiar behaviour of Green Woodpecker. Brit. Birds, **40** (3): 87-88, Mar. 1, 1947.
- COLEMAN, EDITH. Frogmouths in the garden. Victor. Nat., **63** (7): 147-153, Nov. 10, 1946.
- COLEMAN, EDITH. Further notes on foods of Frogmouths. Victor. Nat., **63** (9): 191-192, Jan. 9, 1947.
- COMPTON, LAWRENCE. The Great-tailed Grackle in the Upper Rio Grande Valley. Condor, **49** (1): 35-36, Feb. 6, 1947.
- CONDON, H. T. South Australian birds. II. Waders (1). South Australian Nat., **24** (2): 1-8, 13, Jan. 1, 1947.
- CONDRY, W. Behaviour of young Carrion Crow with ants. Brit. Birds, **40** (4): 114, Apr. 1, 1947.
- CONGREVE, W. M. On the breeding of the Red-breasted Flycatcher. Part 2 (cont.). Oologists Rec., **21** (1): 8-11, Mar., 1947.
- COOLIDGE, JOHN T. An artist-craftsman tells how to carve wooden birds. Animal Kingdom, **50** (1): 6-10, 10 figs., Feb. 1, 1947.
- CORNISH, A. V. Ferruginous Duck in Somerset. Brit. Birds, **40** (4): 118, Apr. 1, 1947.

- CORNISH, A. V. Jackdaws hawking flying ants. *Brit. Birds*, **40** (4): 115, Apr. 1, 1947.
- CORNISH, A. V. Stock-Dove alighting on water. *Brit. Birds*, **40** (4): 119, Apr. 1, 1947.
- COURSEN, C. BLAIR. Birds of the Orland Wildlife Refuge [Illinois]. *Suppl. Turtox News*: 4-30, 2 maps, 1947.
- COWIN, W. S. High mortality among Barn-Owls [Isle of Man]. *Peregrine*, **1** (4): 23, Jan., 1947.
- CREDARO, BRUNO. Sul peso della coturnice. *Riv. Ital. Orn.*, **17** (1): 42-44, Jan., 1947.
- CRELLIN, R. AND G. The Barn-Owl as a resident in the Isle of Man. *Peregrine*, **[1 (1)]**: 17-18, Mar., 1944.
- CRESPO, JORGE A. Observaciones sobre etología y desarrollo de nuestra torcacita *Columbina picui picui* Temm. *Rev. Argentina Zoogeogr.*, **3** (3): 97-102, 1 pl., Dec. 31, 1943.
- CURRY-LINDAHL, KAI. Några iakttagelser vid ett bo av lärkfalk, *Falco s. subbuteo* L. *Fauna och Flora*: 193-205, figs. 1-2, 1945.—Summary in English.
- CUSA, N. W., AND BOYD, A. W. Temminck's Stint in Cheshire. *Brit. Birds*, **40** (4): 122-123, Apr. 1, 1947.
- DACHY, P. Quelques notes sur la Mésange Charbonnière. *Gerfaut*, **36** (3): 194-198, 1946.
- DAHL, ERIC. Dalarnas ryggradsdjur. *Fauna och Flora*, **6**: 264-278, 1943.
- DAL NERO, V. Notizie ornitologiche dal Veronese. *Riv. Ital. Orn.*, **17** (1): 52-53, Jan., 1947.
- DAMON, DAVID. Seasonal relationships of Bobwhite Quail to woody vegetation in Nebraska. *Nebr. Bird Rev.*, **14** (2): 34-36, Feb. 15, 1947.
- DE BRAEY, L. Auprès de nid de l'Hirondelle de Cheminée *Hirundo rustica rustica* Linné. *Gerfaut*, **36** (3): 133-193, figs. 1-20, 1946.
- DEIGNAN, H. G. A new *Pitta* from the Malay Peninsula. *Proc. Biol. Soc. Wash.*, **59**: 55-56, Mar. 11, 1946.—*Pitta irena ripleyi* (Khao Soi Dao, Trang Province, Peninsular Siam), new subspecies.
- DEIGNAN, H. D. The southernmost race of the White-browed Rufous Piculet. *Jour. Washington Acad. Sci.*, **37** (1): 25, Jan. 15, 1947.—*Sasia ochracea hasbroucki* (Maliwun, Burma), new subspecies.
- DELACOUR, JEAN. La "Jewel-Room" du Parc Bronx et ses cages-terrariums pour oiseaux. *Bull. Soc. Nat. D'Acclim. Protect. Nat.*, **93** (3-4): 97-102, 1 fig., July-Dec., 1946.
- DEMÉTIEV, G. P. Remarques sur la morphologie fonctionnelle des faucons. *Bull. Soc. Nat. (Moscow)*, **51** (1): 50-61, figs. 1-4, 1946.—In Russian, summary in French.
- DE SCHAUENSEE, RODOLPH MEYER. On the genera *Automolus* (*Furnariidae*) and *Myrmeciza* (*Formicariidae*) in Colombia. *Not. Nat.*, **186**: 1-5, Feb. 14, 1947.—*Automolus rubiginosus caquetae* (La Morelia, Caquetá), *A. r. sasaimae* (Sasaima, Magdalena Valley), *Myrmeciza atrothorax metae* (Quenane, Llanos de Meta), new subspecies.
- DURANGO, S. Blåkråkan (*Coracias g. garrulus* L.) i Sverige. *Vår Fågelv.*, **5** (4): 145-190, figs. 1-7, 1946.—Summary in English.
- DURANGO, S. Om gransångaren, *Phylloscopus collybita abietinus* (Nilss.). *Fauna och Flora*: 1-27, 9 figs., 1945.

- EASTLICK, HERBERT L., AND WORTHAM, RUBY A. An experimental study on the feather-pigmenting and subcutaneous melanophores in the Silkie fowl. *Jour. Exper. Zool.*, **103** (2): 233-257, pls. 1-2 (figs. 1-15), Nov., 1946.
- EDDY, GARRETT. Arctic Tern on Puget Sound, Washington. *Murrelet*, **27** (3): 53, Dec. 27, 1946.
- EDMONDSON, THOMAS. Inland breeding of Ringed Plover in Lancashire. *Brit. Birds*, **40** (2): 59, Feb. 1, 1947.
- E[DWARDS], V. S. A list of birds of Darjeeling and neighbourhood. *Jour. Bengal Nat. Hist. Soc.*, **21** (1): 7, July, 1945.
- EDWARDS, V. S. Darjeeling bird notes—1945. *Jour. Bengal Nat. Hist. Soc.*, **21** (1): 8-13, July, 1945.
- EIFERT, VIRGINIA S. The bird explorers. *Nature Mag.*, **39** (9): 461-464, 498, 12 figs., Nov., 1946.
- ERIKSSON, CARL-ERIK. Från pilgrimsfalkens boplats. *Fauna och Flora*: 170-176, figs. 1-4, 1945.
- ERRINGTON, PAUL L. Predation and vertebrate populations (concl.). *Quart. Rev. Biol.*, **21** (3): 221-245, Sept., 1946.
- EVANS, FRANCIS C., AND EMLEN, JOHN T., JR. Ecological notes on the prey selected by a Barn Owl. *Condor*, **49** (1): 3-9, figs. 1-2, Feb. 6, 1947.
- EVENDEN, FRED G., JR. Nesting of the Marsh Hawk at Mountain Home, Southern Idaho. *Murrelet*, **27** (3): 52, Dec. 27, 1946.
- FERNANDEZ YEPES, ALBERTO. Avifauna venezolana. Orden Pelecaniformes. *Mem. Soc. Ciencias Nat. La Salle*, **6** (16): 201-207, 2 figs., Aug., 1946.
- FICHTER, EDSON. Possible sight record of Eastern Glossy Ibis in Nebraska. *Nebr. Bird Rev.*, **14** (2): 44, Feb. 15, 1947.
- FICHTER, EDSON. Whooping Cranes in Buffalo County. *Nebr. Bird Rev.*, **14** (2): 46, Feb. 15, 1947.
- FIRTH, F. M. Renewed singing of Willow-Warbler. *Brit. Birds*, **40** (2): 51, Feb. 1, 1947.
- FLEMING, ROBERT L. A new race of Koklas Pheasant. *Fieldiana*, **31** (11): 93-96, Mar. 13, 1947.—*Pucrasia macrolopha bethiae* (Manali, Kangra District, Punjab, India), new subspecies.
- FREDINE, C. GORDON. The relation of wildlife management to song birds. *Indiana Aud. Soc. Year Book*, **24**: 7-10, 1946.
- FRIEDMANN, HERBERT. Ecological counterparts in birds. *Sci. Monthly*, **63** (5): 395-398, Nov., 1946.
- FROME, N. F. Birds noted in the Mahasu-Narkanda-Baghi area of the Simla hills. *Jour. Bombay Nat. Hist. Soc.*, **46** (2): 308-316, Aug., 1946.
- GANIER, ALBERT F., AND CLEBSCH, ALFRED. Breeding birds of the Unicoi Mountains. *Migrant*, **17** (4): 53-59, 1 map, Dec. 1946.
- GAWNE, JOHN. A memory of the Great Auk? [Isle of Man.] *Peregrine*, [1 (1)]: 4, Mar., 1944.
- GEROUDET, PAUL. La Sterne voyageuse, *Sterna bengalensis*, Lesson 1831, dans le Port de Genève. *Orn. Beobacht.*, **44** (2): 49-51, 1 fig., Mar. 25, 1947.
- GIBB, JOHN. Migrants through Malta and Gozo: October, 1941 to July, 1945. *Brit. Birds*, **40** (3): 71-78, Mar. 1, 1947.
- GIBSON-HILL, C. A. Some observations on a coastal trip from Durban to Cape Town. *Ostrich*, **17** (4): 232-239, figs. 1-2, Dec., 1946.
- GILL, JOHN JAMES. The breeding of the Wood-Warbler in Man. *Peregrine*, [1 (1)]: 9-11, Mar., 1944.

- GILL, J. J. The Ramsey [Isle of Man] wagtail roosts. *Peregrine*, **1** (4): 11-15, Jan., 1947.
- GILLESPIE, T. H. Penguins. *Zoo Life*, **1**: (4): 99-102, 1 pl., 6 figs., winter, 1946.
- GLADKOV, N. A. The significance of wind in bird flight. *Bull. Soc. Nat. (Moscow)*, **51** (1): 43-49, figs. 1-3, 1946.—In Russian, summary in English.
- GLADSTONE, PETER, ET AL. Little Ringed Plovers in Berkshire, Kent, Hertfordshire and Cheshire. *Brit. Birds*, **40** (4): 123-125, Apr. 1, 1947.
- GLEGG, W. E. Remarkable spring migration at Tring reservoirs. *Brit. Birds*, **40** (4): 107-108, Apr. 1, 1947.
- GOODBODY, IVAN M. Early nesting of Cormorant. *Brit. Birds*, **40** (4): 119, Apr. 1, 1947.
- GOODWIN, DEREK. Brief interludes with Saharan Stone-Curlews. *Avic. Mag.*, **53** (1): 19-22, Jan.-Feb., 1947.
- GOODWIN, DEREK. Speculations on the mimicry of the jay. *Avic. Mag.*, **52** (6): 204-206, Nov.-Dec., 1946.
- GORDON, R. G. Wood-Lark breeding in growing corn. *Brit. Birds*, **40** (4): 116, Apr. 1, 1947.
- GOTTSCHI, F. Junge Wiesenralen—*Crex crex* (L.). *Vögel Heimat*, **17** (5): 72-73, 1 fig., Feb., 1947.
- GOUGH, KATHLEEN. Song-Thrush "anting." *Brit. Birds*, **40** (4): 117, Apr. 1, 1947.
- GRAF, WILLIAM. Notes on the distribution and habits of Anthony Green Heron. *Murrelet*, **27** (3): 50-51, Dec. 27, 1946.
- GRANT, C. H. B., AND MACKWORTH-PRAED, C. W. New races of a Paradise Flycatcher, *Apalis* and *Eremomela* from eastern Africa. *Bull. Brit. Orn. Club*, **67** (470): 42-44, Jan. 24, 1947.—*Tchitrea perspicillata ungujaensis* (Zanzibar Island), *Apalis melanocephala muhuluensis* (Mahenge, southern Tanganyika Territory), *Eremomela griseoflava belli* (Liwale area, south-eastern Tanganyika Territory), new subspecies.
- GRANT, C. H. B., AND MACKWORTH-PRAED, C. W. Notes on east African birds. *Bull. Brit. Orn. Club*, **67** (470): 46-48, Jan. 24, 1947.
- GRANT, C. H. B., AND MACKWORTH-PRAED, C. W. Notes on eastern African birds. *Bull. Brit. Orn. Club*, **67** (469): 38-40, Dec. 31, 1946.
- GREENWAY, JAMES C., JR. Chinese forms of the Pied Woodpecker. *Proc. New Engl. Zool. Club*, **24**: 91-100, April 5, 1947.
- GRENUSTOJA, PEKKA. Havaintoja Kemin kaupungin linnustosta. *Ornis Fennica*, **23** (4): 101-115, Dec. 1, 1946.
- GROSSOWICZ, N. Influence of thiourea on development of the chick embryo. *Proc. Soc. Exper. Biol. & Med.*, **63** (1): 151-152, 1 fig., Oct., 1946.
- GULLION, GORDON W. Orange-crowned Warbler wintering in Oregon. *Condor*, **49** (2): 88, Mar. 31, 1947.
- HAHN, C. H. Herony at Ondangwa, Ovamboland, S. W. A. *Ostrich*, **17** (4): 360-364, Dec., 1946.
- HALL, FRED T. Bermuda bird notes. *Indiana Aud. Soc. Year Book*, **24**: 45-50, 1 fig., 1946.
- HALLER, WERNER. Bewegungen in der Vogelwelt im Winter 1946-47. *Vögel Heimat*, **17** (5): 65-71, 1 fig., Feb., 1947.
- HANNA, WILSON C. *Cuculus canorus* on the North American continent. *Condor*, **49** (1): 42, Feb. 6, 1947.
- HANSTRÖM, BERTIL. Pärlugglan och berguvan i Skåne. *Fauna och Flora*, **6**: 242-247, 2 figs., 1943. (*Aegolius funereus* and *Bubo bubo*).

- HARBER, D. D. Red-necked Phalarope in Sussex. *Brit. Birds*, **40** (3): 90-91, Mar. 1, 1947.
- HARRISON, JAMES M. Iceland Redshank in Kent. *Brit. Birds*, **40** (3): 92-93, Mar. 1, 1947.
- HARRISON, JAMES M. Malformation of bill of Bar-tailed Godwit. *Brit. Birds*, **40** (4): 120, Apr. 1, 1947.
- HARRISON, JAMES M., AND HARRISON, JEFFERY G. Adult drake Common Eider off Kent in July. *Brit. Birds*, **40** (4): 118-119, Apr. 1, 1947.
- HARRISON, JEFFERY. Continental Redshank in Norfolk. *Brit. Birds*, **40** (3): 91-92, Mar. 1, 1947.
- HARRISON, JEFFERY. Richard's Pipit in Kent. *Brit. Birds*, **40** (3): 83, Mar. 1, 1947.
- HARRISON, JEFFERY. Swift migration in East Kent in July, 1946. *Brit. Birds*, **40** (3): 86-87, Mar. 1, 1947.
- HARTMAN, F. A., ET AL. Chromaffin patterns in bird adrenals. *Anat. Rec.*, **97** (2): 211-215, pls. 1-3, Feb., 1947.
- HEMMINGSEN, AXEL M. Fuglelagttagelser paa Anholt i Efteraaret 1946. *Dansk. Ornith. Foren. Tidsskr.*, **40** (4): 235-243, Feb., 1947.—Summary in English.
- HENDRICKX, FRED L. Note sur *Prionops alberti* Schouteden. *Gerfaut*, **36** (3): 202-204, 1946.
- HENKEL, MATHILDE. Planting for our winter birds. *Flicker*, **18** (4): 85-89, Dec., 1946.
- HERING, LOUISE. Effects of a hailstorm in the Black Forest, Colorado. *Condor*, **49** (2): 87-88, Mar. 31, 1947.
- HILL, HAROLD M., AND WORK, TELFORD H. *Protocalliphora* larvae infesting nestling birds of prey. *Condor*, **49** (2): 74-75, fig. 14, Mar. 31, 1947.
- HINDE, R. A., AND THOM, A. S. The breeding of the Moustached Warbler in Cambridgeshire. *Brit. Birds*, **40** (4): 98-104, Apr. 1, 1947.
- HINDWOOD, K. A. A feeding habit of the Shrike-Tit. *Emu*, **46** (4): 284-285, Jan. 29, 1947.
- HJERSMAN, HENRY A. A history of the establishment of the Ring-necked Pheasant in California. *Calif. Fish and Game*, **33** (1): 3-11, figs. 1-2, Mar. 15, 1947.
- HOBSON, W. Variations in the eggs of British birds. Part 2 (cont.). *Ool. Rec.*, **21** (1): 1-7, Mar., 1947.
- HOFFMAN, H. J. Nightjar nesting amongst thick cover. *Brit. Birds*, **40** (4): 117-118, Apr. 1, 1947.
- HOFFMAN, H. J. Two different types of egg laid by same Chaffinch. *Brit. Birds*, **40** (4): 115-116, Apr. 1, 1947.
- HOLDOM, M. W. Holboell's Grebe's strange death. *Canad. Field-Nat.*, **61** (1): 21, Jan.-Feb., 1947.
- HOLT, C. W. Pattering action of Lapwing when feeding. *Brit. Birds*, **40** (4): 125, Apr. 1, 1947.
- HOMES, R. C. Dotterel in Kent. *Brit. Birds*, **40** (4): 125, Apr. 1, 1947.
- HOPE, C. E. The Grasshopper Sparrow in Peel County, Ontario. *Canad. Field-Nat.*, **60** (5): 117, Sept.-Oct., 1946.
- HOPKINS, RALPH C. Waterfowl management research. *Wis. Wildl. Res. (mimeogr.)*, **5** (4): 12-33, Jan., 1947.
- HOWARD, HILDEGARDE. A preliminary survey of trends in avian evolution from Pleistocene to recent time. *Condor*, **49** (1): 10-13, Feb. 6, 1947.
- HOWARD, HILDEGARDE. Wing elements assigned to *Chendytes*. *Condor*, **49** (2): 76-77, fig. 15, Mar. 31, 1947.

- HUBBARD, DOUGLASS H. Red-tailed Hawk feeding on Coot. *Condor*, **49** (2): 83-84, Mar. 31, 1947.
- HUTCHINSON, T. C. The White-winged Wood-Duck *Asacornis* [sic] *scutulatus* (Müller). *Jour. Bombay Nat. Hist. Soc.*, **46** (2): 402-403, 1 fig., Aug., 1946.
- INGLIS, C. M. The Minivets and Cuckoo-Shrikes of Bengal (cont.). *Jour. Bengal Nat. Hist. Soc.*, **21** (1): 1-3, 1 pl., July, 1945.
- IVOR, H. ROY. Robins in white. *Nature Mag.*, **40** (3): 129-130, 3 figs., Mar., 1947.
- JAAP, R. GEORGE. Activity of synthetic estrogens on oral administration in the domestic fowl and turkey. *Endocrinol.*, **37** (5): 369-376, Nov., 1945.
- JACOBS, ELDEEN AND DON. A nesting of the Red-shouldered Hawk. *Flicker*, **18** (4): 76-78, 2 figs., Dec., 1946.
- JARCHOV, B. L. VON. Creating nesting sites for bushnesting birds. *Pass. Pigeon*, **9** (1): 3-7, figs. 1-4, Jan., 1947.
- JEWETT, STANLEY G. The Blue Goose in Yolo County, California. *Condor*, **49** (1): 36-37, Feb. 6, 1947.
- JEWETT, STANLEY G. The Hammond Flycatcher in the Willamette Valley, Oregon. *Condor*, **49** (2): 85, Mar. 31, 1947.
- JOHNSTON, Verna R. Breeding birds of the forest edge in Illinois. *Condor*, **49** (2): 45-53, figs. 7-9, Mar. 31, 1947.
- KALELA, OLAVI. Zur Charakteristik der neuzeitlichen Veränderungen in der Vogelfauna Mittel- und Nordeuropas. *Ornis Fennica*, **23** (3): 77-98, 1 map, Nov. 15, 1946.
- KAR, A. B. Fate of the yolk-stalk in domestic fowl. *Poultry Sci.*, **26** (2): 108-110, figs. 1-6, Mar., 1947.
- KAR, AMIYA BHUSON. Studies on the ligaments of the oviduct in the domestic fowl. *Anat. Rec.*, **97** (2): 175-192, figs. 1-7, pl. 1, Feb., 1947.
- KARPLUS, MARTIN. Massachusetts alcids (cont.). *Bull. Mass. Aud. Soc.*, **31** (1): 21-32, 4 figs., Feb., 1947.
- KARPLUS, MARTIN. Massachusetts alcids (cont.). *Bull. Mass. Aud. Soc.*, **31** (3): 119-126, 2 figs., Apr., 1947.
- KASE, JOHN C. The value of wildlife food patches for song birds. *Indiana Aud. Soc. Year Book*, **24**: 10-12, 2 figs., 1946.
- KEELY, JOSIAH. A note on Chimney Swift behavior. *Florida Nat.*, **20** (2): 18-19, Jan., 1947.
- KENDREIGH, S. CHARLES. Bird population studies in the coniferous forest biome during a spruce budworm outbreak. *Dept. Lands and Forests, Ontario, Can., Biol. Bull.* **1**: 1-100, figs. 1-32, 1947.
- KENNEDY, P. G. Additional notes on the bird life of the North Bull. *Irish Nat. Jour.*, **9** (1): 1-9, Jan., 1947.
- KENYON, KARL W. Cause of death of a Flammulated Owl. *Condor*, **49** (2): 88, Mar. 31, 1947.
- KINSEY, ERIC CAMPBELL. Chestnut-sided Warbler in Marin County, California. *Condor*, **49** (1): 41-42, Feb. 6, 1947.
- KINSEY, ERIC CAMPBELL. Nesting of the Yellow-breasted Chat in captivity. *Aviculture*, **16** (3): 44-54, Sept.-Dec., 1946.
- KNECHT, SIGRID. Ist der Vogel musikalisch? *Natur und Volk*, **71** (11): 515-521, figs. 1-3, Nov. 1, 1941.
- KNOWLTON, G. F., AND NYE, WM. P. Some insect food of the Sage Sparrow. *Jour. Kans. Ent. Soc.*, **19** (4), Oct., 1946.

- KNOWLTON, G. F., ROBERTS, R. S., AND WOOD, S. L. Birds feeding on ants in Utah. *Jour. Econ. Entomol.*, **39** (4): 547, Nov. 14, 1946.
- KORSCHELT, E. Über die Heilung von Knochenbrüchen bei den Wirbeltieren. *Biol. Gen.*, **15** (3-4): 532-560, figs. 1-15, Dec. 10, 1941.
- KOZLIK, FRANK M. Pheasant management research. *Wis. Wildl. Res. (mimeogr.)*, **5** (4): 34-42, Jan., 1947.
- KOZLIK, FRANK M. The effects of DDT on birds. *Pass. Pigeon*, **8** (4): 99-103, 2 figs., Oct., 1946.
- KRUGER, CHR. Kolonier af Fiskehejre (*Ardea c. cinerea* L.) i Danmark. *Dansk Ornith. Foren. Tidsskr.*, **40** (4): 216-235, fig. 1, Feb., 1947.—Summary in English.
- KRUTZSCH, PHILIP H., AND DIXON, KEITH L. The White-winged Dove in San Diego County, California. *Condor*, **49** (1): 37, Feb. 6, 1947.
- KUHLEMANN, PETER. Die Helgoländer "Finken." *Natur und Volk*, **70** (4): 163-167, fig. 1, Apr. 1, 1940.
- KYLLINGSTAD, HENRY C. Summer notes from Alaska. *Inland Bird Band. News (mimeogr.)*, **19** (1): 3-4, Feb., 1947.
- LACK, DAVID. Competition for food by birds of prey. *Jour. Animal Ecol.*, **15** (2): 123-129, Nov., 1946.
- LACK, DAVID. The names of the *Geospizinae* (Darwin's Finches). *Bull. Brit. Orn. Club*, **67** (469): 15-22, Dec. 31, 1946.
- LARRISON, EARL J. Present status of the Green Heron in Washington. *Condor*, **49** (2): 87, Mar. 31, 1947.
- LAUGHLIN, JOHN. Baikal Teal taken in California. *Condor*, **49** (2): 90, Mar. 31, 1947.
- LAWRENCE, BARBARA. Bibliography of publications by Glover Morrill Allen. *Proc. New Engl. Zool. Club*, **24**: 1-81, Feb. 4, 1947.
- LAWRENCE, LOUISE DE KIRLINE. Five days with a pair of nesting Canada Jays. *Canad. Field Nat.*, **61** (1): 1-11, 2 figs., Jan.-Feb., 1947.
- LAYNE, JAMES N. Some notes on a Black Vulture nest. *Aud. Bull.*, **61**: 1-5, 3 figs., Mar., 1947.
- LEIVO, OLAVI. Neue Funde des Sumpfrohrsängers, *Acrocephalus palustris* (Bechst.), in Finnland nebst einigen Bemerkungen zu seiner Ausbreitung in jüngster Zeit. *Ornis Fennica*, **23** (3): 65-77, Nov. 15, 1946.
- LENDON, ALAN. Memories of the Moluccas. *Avic. Mag.*, **52** (6): 206-213, Nov.-Dec., 1946.
- LEWIS, W. A. S. A note on the White-bellied Sea Eagle and the Large Grey-headed Fishing Eagle. *Jour. Bengal Nat. Hist. Soc.*, **21** (1): 3-6, pls. 1-3, July, 1945.
- LLOYD, SYLVIA. Pembrokeshire bird folk names. *North West. Nat.*, **21** (1-2): 92-94, Mar.-June, 1946.
- LONGLEY, WILLIAM H. Marsh Hawk captures sick Yellow-legs. *Flicker*, **18** (4): 107, Dec., 1946.
- LONGLY, WILLIAM, AND HARRELL, BYRON. Minnesota nesting records, 1946. *Flicker*, **18** (4): 79-84, Dec., 1946.
- LÖNNBERG, EINAR. En bastard mellan svart svan, *Chenopsis atratus* Latham, och knölsvan, *Cygnus olor* Lin. *Fauna och Flora*, **2**: 145-148, 1 fig., 1942.
- LUNDBORG, A. O. Svarthättessång. *Fauna och Flora*, **6**: 255-258, 1943.
- LUNDEVALL, CARL-FREDRIK. Något om gladans, *Milvus milvus*, nuvarande förekomst i Uppland. *Fauna och Flora*, **2**: 69-71, 1942..
- MACDONALD, J. D. The Great Auk and its egg. *Illus. London News*, **210** (5621): 54, 2 figs., Jan. 11, 1947.

- MAGGI, A. Comparsa di Storni Rosei. *Riv. Ital. Orn.*, **17** (1): 53, Jan., 1947.
- MALMBERG, TORSTEN. Mäktigt transträck över Lund. *Vår Fågelv.*, **5** (4): 194-195, 1946.
- MANFIELD, H. The breeding in captivity of the Crowned Pigeon (*Goura victoria*) in the Adelaide Royal Zoological Gardens, South Australia. *Avic. Mag.*, **52** (6): 199-200, 2 figs., Nov.-Dec., 1946.
- MANGOLD, ERNST. Die Bedeutung der Magen- und Darmsymbioten der Wirbeltiere. *Ergebn. Biol.*, **19**: 1-81, figs. 1-35, 1943.
- MANNING, T. H. Bird and mammal notes from the east side of Hudson Bay. *Canad. Field-Nat.*, **60** (4): 71-85, figs. 1-4, July-Aug., 1946.
- MASLOWSKI, KARL. The Elf Owl. *Nat. Hist.*, **56** (4): 166-167, 3 figs., Apr., 1947.
- MASON, A. G. Territory in the Ringed Plover. *Brit. Birds*, **40** (3): 66-70, Mar. 1, 1947.
- MASON, C. RUSSELL. From Moosehead to Katahdin. *Bull. Maine Aud. Soc.*, **3** (1-2): 3-10, 1 map, Jan.-Apr., 1947.
- MASTERSON, H. B. Further notes on the Mottled Swift (*Micropus aequatorialis*). *Ostrich*, **17** (4): 356-357, 1 fig., Dec., 1946.
- MASTERSON, H. B. Observations on the Black Cuckoo (*Surniculoides clamosus*). *Ostrich*, **17** (4): 354-355, Dec., 1946.
- MATHEWS, G. M. *Aptenodytes excelsior*. *Ibis*, **88**: 525-526, Nov. 14, 1946.
- MATHEWS, G. M. Crozet Island Petrel. *Ibis*, **88**: 517-518, Nov. 14, 1946.
- MATTINGLEY, A. H. E. Orientation in birds. *Ibis*, **88**: 512-517, Nov. 14, 1946.
- MAY, D. J. Aggressive display of Wood-Lark. *Brit. Birds*, **40** (2): 49-50, Feb. 1, 1947.
- MAY, D. J. Courtship display of Starling. *Brit. Birds*, **40** (2): 48, Feb. 1, 1947.
- MAY, D. J. Display of Coal-Tit and Great Tit. *Brit. Birds*, **40** (2): 50, Feb. 1, 1947.
- MAYAUD, NOËL. Le tambourinage des pies. *Gerfaut*, **36** (3): 204-205, 1946.
- MAYR, E. The most recent Australian record of the Indian Pygmy-Goose. *Emu*, **46** (4): 311, Jan. 29, 1947.
- MCATEE, W. L. Bird greens. *Nature Mag.*, **40** (3): 125-126, 2 figs., Mar., 1947.
- MEGAW, E. M., AND B. R. S. Some recent records of the Fulmar Petrel [Isle of Man]. *Peregrine* [1 (1)]: 27-28, Mar., 1944.
- MEKLENBOURZEV, R. N. Oiseaux hivernants et oiseaux de passage du Pamir oriental. *Bull. Soc. Nat. (Moscow)*, **51** (1): 87-110, 1946.—In Russian, summary in French.
- MERKEL, F. W. Neuere Untersuchungen über die Ursachen des Vogelzug-Triebes. *Natur und Volk*, **70** (4): 167-178, figs. 1-6, Apr. 1, 1940.
- MILLER, ALDEN H. A new genus of icterid from Rancho La Brea. *Condor*, **49** (1): 22-24, fig. 4, Feb. 6, 1947.—*Pandanaris*, new genus, *P. convexa* (Pleistocene of Rancho La Brea, Los Angeles), new species.
- MILLER, ALDEN H. The range of the Ruffed Grouse in California. *Calif. Fish and Game*, **33** (1): 53-54, fig. 8, Mar. 15, 1947.
- MILLER, WALTER J. The Trumpeter is coming back. *Fauna*, **8** (4): 122, 3 figs., Dec., 1946.
- MISCELLANEOUS. Bull. Mass. Aud. Soc., Rec. New England Birds, **2** (9): 121-139, 1 fig., Sept., 1946.
- MISCELLANEOUS. Bull. Mass. Aud. Soc., Rec. New England Birds, **2** (12): 173-183, 1 fig., Dec., 1946.
- MISCELLANEOUS. Fall migration. *Audubon Field Notes*, **1** (1): 2-20, 2 figs., Jan., 1947.

- MISCELLANEOUS. Food-washing of waders. *Brit. Birds*, **40** (2): 55-57, Feb. 1, 1947.
- MISCELLANEOUS. 47th Christmas bird count. *Aud. Field Notes*, **1** (2): 22-120, 1 pl., 1 map, Mar., 1947.
- MISCELLANEOUS. N. O. U. cooperative bird migration and occurrence list for first half of 1946. *Nebr. Bird Rev.*, **14** (2): 36-42, Feb. 15, 1947.
- MISCELLANEOUS. Waxwings in Ireland, winter 1946-47. *Irish Nat. Jour.*, **9** (1): 19-20, pl. 1, Jan., 1947.
- MOHLER, LEVI L. Notes on the breeding and nesting of the Long-billed Curlew. *Nebr. Bird Rev.*, **14** (2): 31-33, Feb. 15, 1947.
- MOLTOMI, EDGARDO. Dono al Museo di Milano della collezione A. Duse della zona del Garda. *Riv. Ital. Orn.*, **17** (1): 40-42, Jan., 1947.
- MOLTOMI, EDGARDO. Il Codirosso—*Phoenicurus phoenicurus phoenicurus* (L.)—è uccello estivo anche nella Pianura Padana. *Natura*, **36** (2): 33-39, fig. 1, June, 1945.
- MOLTOMI, EDGARDO. Sul peso della coturnice, Pernice di monte, Fagiano di monte e Francolino di monte. *Riv. Ital. Orn.*, **17** (1): 45-46, Jan., 1947.
- MOODY, A. F. An early account of some perching birds in the Scampston collection (cont.). *Avic. Mag.*, **52** (6): 213-223, Nov.-Dec., 1946.
- MOORE, TILFORD. Nesting of the Tree Swallows. *Flicker*, **18** (4): 90-91, Dec., 1946.
- MOREAU, R. E. Coition of Three-banded Plover, *Charadrius tricollaris tricollaris* Vieillot. *Ibis*, **88**: 524-525, Nov. 14, 1946.
- MOREAU, R. E. The Dwarf Parrots (*Agapornis*) of Tanganyika. *Tanganyika Notes & Rec.*, **19**: 23-33, 1 fig., June, 1945.
- MOREAU, R. E. AND W. M. A note on the European Roller, *Coracias garrulus garrulus* Linnaeus, in tropical Africa. *Ibis*, **88**: 522-524, Nov. 14, 1946.
- MOREAU, R. E. AND W. M. Red-tailed Shrike singing in African winter quarters. *Ibis*, **88**: 522, Nov. 14, 1946.
- MORRISON, ALASTAIR. The Chinese aviculturist. *Avic. Mag.*, **53** (1): 1-5, 5 pls., Jan.-Feb., 1947.
- MOSLEY, EDWIN L. Variations in the bird population of Ohio and nearby states. *Ohio Jour. Sci.*, **46** (6): 308-321, Nov., 1946.
- MUNRO, GEORGE C. Effect of a tidal wave on some sea bird nesting islands (cont.). *Elepaio (mimeogr.)*, **7** (8): 43-44, Feb., 1947.
- MUNRO, GEORGE C. Effect of a tidal wave on some sea bird nesting islands. *Elepaio (mimeogr.)*, **7** (9): 51-52, Mar. 1947.
- MUNRO, GEORGE C. The Hawaiian bird survey of 1935-37. *Elepaio (mimeogr.)*, **7** (1-2): 3-5, 11-13, July-Aug., 1946.
- NEFF, JOHNSON A. Notes on some birds of Sonora, Mexico. *Condor*, **49** (1): 32-34, fig. 5, Feb. 6, 1947.
- NELSON, NORMAN M. Normal eye color in the chicken. *Poultry Sci.*, **26** (1): 61-66, Jan., 1947.
- NESTLER, R. B.; STOW, R.; AND KAUFMANN, W. R. Vitamin A requirements in game birds. *Calif. Fish and Game*, **33** (1): 13-18, Mar. 15, 1947.
- NEWBY-VARTY, B. V. Further notes on the birds on Umvukwe Ranch, Banket, S. Rhodesia. *Ostrich*, **17** (4): 343-347, Dec., 1946.
- NORÉHN, NILS. Den vita störken (*Ciconia c. ciconia* L.) i Skåne under 1946. *Vår Fågelv.*, **5** (4): 192-194, 1 fig., 1946.
- NORRIS-ÉLYE, L. T. S. The Yellow-billed Cuckoo (*Coccyzus americanus* (Linn.)) in Manitoba. *Canad. Field-Nat.*, **60** (5): 115, Sept.-Oct., 1946.

- NORTH, M. E. W. Mait Island—a bird-rock in the Gulf of Aden. *Ibis*, **88**: 478–501, pls. 2–3, fig. 18, Nov. 14, 1946.
- OAKES, CLIFFORD. Courtship feeding of Wood-Warbler. *Brit. Birds*, **40** (4): 116–117, Apr. 1, 1947.
- OLSSON, VIKING. Skärfläckan åter häckfagel på Öland. *Fauna och Flora*, **6**: 248–251, 2 figs., 1943.
- ORR, ROBERT T. Occurrence of Black Rail in San Francisco. *Condor*, **49** (1): 41, Feb. 6, 1947.
- PAGE, ERNIE V. Some notes on birds about Cathedral Peak [western Natal]. *Ostrich*, **17** (4): 337–342, Dec., 1946.
- PARRINDER, E. R. The Little Ringed Plover in the London area in 1946. *Brit. Birds*, **40** (4): 109–111, Apr. 1, 1947.
- PARSONS, E. G., AND BARNES, RUTH G. Little Bustard in Wiltshire. *Brit. Birds*, **40** (4): 126–127, Apr. 1, 1947.
- PAYN. Redpolls from Norway. *Bull. Brit. Orn. Club*, **67** (470): 41–42, Jan. 24, 1947.
- PAYNE, LOYAL F. Frequency of the tail and wing molt in Turkeys. *Poultry Sci.*, **26** (1): 52–60, figs. 1–4, Jan., 1947.
- PEARSE, THEED. Nesting of Western Gull off the coast of Vancouver Island, British Columbia, and possible hybridization with glaucous-winged gull. *Murrelet*, **27** (3): 39–40, Dec. 27, 1946.
- PEET, MAX M. Velvet-crowned Hummingbird in Arizona. *Condor*, **49** (2): 89, Mar. 31, 1947.
- PERRY, W. Submerged bathing by honeyeater. *Victor. Nat.*, **63** (8): 184, Dec., 1946.
- PEYTON, SIDNEY B. Belted Kingfisher nesting in Ventura County, California. *Condor*, **49** (2): 88, Mar. 31, 1947.
- PILKINGTON, ALAN D. Black-tailed Godwit breeding in Caithness. *Brit. Birds*, **40** (2): 57–58, pl. 9, Feb. 1, 1947.
- PINTO, OLIVÉRIO. Contribuição ao estudo crítico das raças geográficas brasileiras de *Rupornis*. *Rev. Argentina Zoológica*, **4** (3): 129–135, Dec. 31, 1944.
- PLOTNICK, RUBEN. Sugestiones para un estudio mas integral de las aves. *Rev. Argent. Zoológica*, **4** (1–2): 41–50, Sept. 10, 1944.
- PLOWES, D. C. H. Data of eggs in my collection—part 3. *Ostrich*, **17** (4): 258–272, Dec., 1946.
- POLLARD, J. R. T. Nest and eggs of the Kenra Hill-Chat, *Pinarochroa sordida ernesti* Sharpe. *Ibis*, **88**: 520–521, Nov. 14, 1946.
- POLLARD, J. R. T. Nesting of the African Hoopoe, *Upupa africana* Bechstein, in Kenya Colony. *Ibis*, **88**: 521, Nov. 14, 1946.
- POLLARD, J. R. T. Note on a nest of Verreaux's Eagle in Kenya Colony. *Ibis*, **88**: 521–522, Nov. 14, 1946.
- POLLARD, MORRIS. Ornithosis in sea-shore birds. *Proc. Soc. Exper. Biol. & Med.*, **64** (2): 200–202, Feb., 1947.
- PRESTWICH, A. A. Breeding successes abroad. *Avic. Mag.*, **52** (6): 201–204, Nov.–Dec., 1946.
- PRESTWICH, ARTHUR A. On the nesting habits in captivity and freedom of *Agapornis* and *Coryllis*. *Avic. Mag.*, **53** (1): 22–30, Jan.–Feb., 1947.
- RAND, A. L. A new race of the Purple Finch *Carpodacus purpureus* (Gmelin). *Canad. Field-Nat.*, **60** (5): 95–96, Sept.–Oct., 1946.—*C. p. taverneri* (Wood Buffalo Park, Alberta), new subspecies.

- RAND, A. L. List of Yukon birds and those of the Canol Road. *Natl. Mus. Canada, Bull.*, **105** (Biol. Series 33): 1-76, fig. 1, 1946.
- RANKIN, M. N. The autumn migration (1945) in the North Sea. *North West. Nat.*, **21** (1-2): 98-100, Mar.-June, 1946.
- RANSTON, H. Notes and comments from New Zealand. *Avic. Mag.*, **53** (1): 14-16, Jan.-Feb., 1947.
- RENDELL, L. Display flight of Linnet. *Brit. Birds*, **40** (2): 49, Feb. 1, 1947.
- ROBERTS, AUSTIN. Nest and eggs of the White-tailed Shrike. *Ostrich*, **17** (4): 364-365, Dec., 1946.
- ROBINSON, ANGUS. Magpie-Larks—a study in behaviour (cont.). *Emu*, **46** (4): 265-281, maps 1-2, Jan. 29, 1947.
- RODECK, HUGO G. Incubation in the Western Flycatcher. *Condor*, **49** (2): 86, Mar. 31, 1947.
- ROSENBERG, LAUREN E. Histological studies of muscle from crooked neck dwarf fowl. *Anat. Rec.*, **97** (3): 277-282, figs. 1-8, Mar., 1947.
- ROSTORFER, H. H., AND RIGDON, R. H. The relation of blood oxygen transport to resistance to anoxia in chicks and ducklings. *Biol. Bull.*, **92** (1): 23-30, figs. 1-4, Feb., 1947.
- ROTHCHILD, IRVING. The artificial anus in the bird. *Poultry Sci.*, **26** (2): 157-162, figs. 1-4, Mar., 1947.
- RUSSELL, WARD C. Mountain Chickadees feeding young Williamson Sapsuckers. *Condor*, **49** (2): 83, fig. 16, Mar. 31, 1947.
- RUTLEDGE, ROBERT F. Black Terns in Co. Mayo. *Brit. Birds*, **40** (3): 93, Mar. 1, 1947.
- RUTLEDGE, ROBERT F. Snowy Owls in counties Galway and Mayo. *Brit. Birds*, **40** (2): 54, Feb. 1, 1947.
- SCHRODER, HUGO H. Florida birds awing. *Nature Mag.*, **40** (3): [142-144], 11 figs., Mar., 1947.
- SCHRODER, HUGO H. Gull antics. *Nat. Hist.*, **56** (3): 138-139, 3 figs., Mar., 1947.
- SEDWICK, ERIC H. Northern Territory bird notes (cont.). *Emu*, **46** (4): 294-308, Jan. 29, 1947.
- SELLAR, P. J. Crested Tits in North Banffshire. *Brit. Birds*, **40** (4): 116, Apr. 1, 1947.
- SEVESI, AVV. ACHILLE. Anomalia nel becco di una Cornacchia nera (*Corvus corone corone*). *Riv. Ital. Orn.*, **17** (1): 46-48, 2 figs., Jan., 1947.
- SHACKLETON, WALTER AND ELIZABETH. Anting by the Indigo Bunting. *Kentucky Warbler*, **23** (1): 1-4, Winter, 1947.
- SHARLAND, MICHAEL. Notes on two Neophema Parrots. *Emu*, **46** (4): 258-264, pl. 30, Jan. 29, 1947.
- SHELTON, LARRY. The Ratite birds. *Aviculture*, **17** (1): 12-13, Jan.-Feb., 1947.
- SIBSON, R. B. Notes on birds of Sandbach, S. E. Cheshire (concl.). *North West. Nat.*, **21** (1-2): 58-67, Mar.-June, 1946.
- SIMMONS, K. E. L. Unrecorded note of Green Woodpecker. *Brit. Birds*, **40** (3): 88, Mar. 1, 1947.
- SKEAD, C. J. A census and study of birds in Albany open thornbushveld. *Ostrich*, **17** (4): 213-221, figs. 1-2, Dec., 1946.
- SKEAD, C. J. A census study of birds in Albany open sour grassveld. *Ostrich*, **17** (4): 222-231, figs. 3-4, Dec., 1946.
- SKEAD, C. J. Record of a young Black Cuckoo (*Surniculoides clamosus*). *Ostrich*, **17** (4): 359-360, Dec., 1946.

- SKUTCH, ALEXANDER F. A nesting of the Plumbeous Kite in Ecuador. *Condor*, 49 (1): 25-31, Feb. 6, 1947.
- SKUTCH, ALEXANDER F. The castlebuilder. *Nature Mag.*, 40 (2): 69-72, 106, 4 figs., Feb., 1947.—*Synallaxis erythrothorax*.
- SLIPP, J. W. Notes on finches of the genus *Carpodacus* in western Washington. *Condor*, 49 (2): 86-87, Mar. 31, 1947.
- SMITH, GEORGE A. Oven-bird friends. *Nature Mag.*, 39 (9): 478-479, 4 figs., Nov., 1946.
- SMITH, HARRY M. Notes on the breeding of *Aplonis m. metallica* and *A. cantoroides* in New Guinea. *Emu*, 46 (4): 309-310, Jan. 29, 1947.
- SMITH, HUBERT L. The pigeons and doves of Cuba and Hispaniola. Part I—the quail doves. *Aviculture*, 16 (3): 37-43, Sept.-Dec., 1946.
- SMITH, HUBERT L. The pigeons and doves of Cuba and Hispaniola. Part II. Miscellaneous doves. *Aviculture*, 17 (1): 1-6, Jan.-Feb., 1947.
- SMITH, WINNIFRED. Orchard Orioles at 44° 18' North, 87° 33' 42" west. Pass. Pigeon, 9 (1): 8-16, 2 figs., Jan., 1947.
- SOMANADER, S. V. O. Koel chicks in crows' nests. *Zoo Life*, 1 (4): 123-124, 2 figs., winter, 1946.
- SOPER, J. DEWEY. Supplementary data concerning the Blue Goose. *Canad. Field-Nat.*, 60 (5): 110-113, Sept.-Oct., 1946.
- SOUTHERN, JOHN. Blackbird building seven nests and laying clutches of two eggs. *Brit. Birds*, 40 (2): 52-54, Feb. 1, 1947.
- SPANGENBERG, E. P. Certain ecological factors of nest habits of Bustards (*Otis tarda L.*). *Bull. Soc. Nat. (Moscow)*, 51 (1): 69-72, 1946.—In Russian, summary in English.
- SPRUNT, ALEXANDER, JR. Hail and farewell! *Fauna*, 8 (4): 104-107, 7 figs., Dec., 1946.—Ivory-billed Woodpecker.
- STAGER, KENNETH E. George Willett: 1879-1945. *Jour. Mammal.*, 28 (1): 1-4, 1 pl., Feb., 1947.—An obituary.
- STARCK, FRED L. Winter birds of Arizona. *Jack-Pine Warbler*, 25 (1): 12-16, pl. 3, Jan., 1947.
- STARCK, FRED AND RUTH. Birds observed in the vicinity of Tucson, Arizona, in January 1942. *Jack-Pine Warbler*, 25 (1): 16-17, Jan., 1947.
- STATON, J. Red-necked Phalarope in Nottinghamshire. *Brit. Birds*, 40 (4): 121, Apr. 1, 1947.
- STEINBACHER, JOACHIM. Die Spechtzunge als Werkzeug und Kunstwerk. *Natur und Volk*, 72 (1-12): 249-254, figs. 1-7, 1942.
- STEINIGER, FRITZ. Durch Kraut-Rückgang bedingtes Abnehmen der Vogel-Bevölkerung eines ostpreussischen Verlandungs-Sees. *Natur Volk*, 71 (3): 103-113, figs. 1-12, Mar. 1, 1941.
- STEVENS, O. A. Mockingbirds in North Dakota. *Flicker*, 19 (1): 19-20, Mar., 1947.
- STONER, EMERSON A. Anna Hummingbird at play. *Condor*, 49 (1): 36, Feb. 6, 1947.
- STONER, EMERSON A. Food of White-tailed Kites on the Suisun Marsh. *Condor*, 49 (2): 84-85, Mar. 31, 1947.
- STOTT, KEN, JR. Fine feathers make the bird. *Zoonooz*, 20: 4-6, 2 figs., Mar., 1947.
- STOTT, KEN, JR. Notes on the Philippine Brown Hornbill. *Condor*, 49 (1): 35, Feb. 6, 1947.
- STRANG, P. D. Some birds in Yucatan. 1. The Xkok. *Aviculture*, 16 (3): 56-58, Sept.-Dec., 1946.

- STRANG, P. D. The birds of Yucatan. II. Tinamous. *Aviculture*, 17 (1): 9-11, Jan.-Feb., 1947.
- STROGANOV, S. Materials on the propagation of the Tadjik Black and Golden Pheasant (*Phasianus chrysomelas bianchii* Buturlin). *Bull. Soc. Nat. (Moscow)*, 51 (1): 73-86, 1946.—In Russian, summary in English.
- STUPKA, ARTHUR. Occurrence of the Saw-whet Owl in the Great Smoky Mountains during the breeding season. *Migrant*, 17 (4): 60-62, Dec., 1946.
- SWANBERG, P. O. Om skärnsnäppan, *Calidris m. maritima* (Brünnich) i de svenska fjällen och dess häckningsbiologi. *Fauna och Flora*: 108-133, figs. 1-8, and 154-169, figs. 9-13, 1945.—Summary in English. (The Purple Sandpiper in the Swedish high mountains.)
- SWEDENBORG, E. D. Ten years of winter birds. *Flicker*, 19 (1): 14-18, Mar., 1947.
- TALMADGE, ROBERT R. The Bank Swallow breeding in Humboldt County, California. *Condor*, 49 (1): 38, Feb. 6, 1947.
- TAYLOR, JAMES. Buzzard and Goshawk nesting in proximity. *Brit. Birds*, 40 (3): 89, Mar. 1, 1947.
- TAYLOR, JAMES. Greenfinches robbing nest material. *Brit. Birds*, 40 (2): 48, Feb. 1, 1947.
- TAYLOR, J. SNEYD. Notes on the Malachite Sunbird (*Nectarina famosa* L.). *Ostrich*, 17 (4): 254-257, Dec., 1946.
- TAYLOR, J. SNEYD. Notes on the Mountain Chat (*Oenanthe monticola* Vieill.). *Ostrich*, 17 (4): 248-253, Dec., 1946.
- TAYLOR, J. SNEYD. Waterfowl and waders at Fort Beaufort, C. P. *Ostrich*, 17 (4): 240-247, Dec., 1946.
- THATCHER, VERNON E. Cranes and egrets in Douglas County, Oregon. *Condor*, 49 (1): 42, Feb. 6, 1947.
- THOMSON, J. MURRAY. Display of Black-throated Diver. *Brit. Birds*, 40 (3): 90, Mar. 1, 1947.
- TIEMEIER, OTTO W. Summer birds of Rawlins County, Kansas. *Trans. Kansas Acad. Sci.*, 40: 397-399, 1937.
- TODD, W. E. CLYDE. New South American parrots. *Annals Carn. Mus.*, 30: 331-338, Apr. 14, 1947.—*Pyrrhura molinae sordida* (Puerto Suarez, Bolivia), *P. m. restricta* (Palmarito, Chiquitos, Bolivia), *P. picta orinocensis* (Altagracia, Venezuela), *P. p. microtora* (Santarem, Brazil), *P. subandina caeruleiceps* (El Cauca, Colombia), *Pionus sordidus antelius* (San Rafael, Venezuela), new subspecies.
- TOOK, G. E. Singing of juvenile Tree-Pipit. *Brit. Birds*, 40 (3): 83-84, Mar. 1, 1947.
- TORTONESE, E., AND MOLTONI, ED. Appunti ornitologici relativi all' Isola di Rodi (Egeo) 1942-43. *Riv. Ital. Orn.*, 17 (1): 29-39, 1 map, Jan., 1947.
- TOSCHI, AUGUSTO. Risultati di una escursione zoologica in Libia (Dic. 1938-Febb. 1939). *Riv. Ital. Orn.*, 17 (1): 1-24, Jan., 1947.
- TUTT, H. R. Unusual nesting site of Wren. *Brit. Birds*, 40 (3): 86, Mar. 1, 1947.
- VAN RIPER, WALKER, AND NIEDRACH, ROBERT J. Hummingbird in action. *Nat. Hist.*, 56 (5): 208-209, 5 figs., May, 1947.
- VAN ROSSEM, A. J. An undescribed race of the Mangrove Warbler from Baja California, Mexico. *Trans. San Diego Soc. Nat. Hist.*, 11 (3): 49-51, Feb. 25, 1947.—*Dendroica erithachoroides hueyi* (San Ignacio Lagoon, Pacific coast), new subspecies.
- VAN ROSSEM, A. J. The Cardinal of central Baja California. *Condor*, 49 (2): 84, Mar. 31, 1947.

- VAN ROSSEM, A. J. The distribution of the Yuma Horned Lark in Arizona. *Condor*, **49** (1): 38–40, fig. 6, Feb. 6, 1947.
- VAN ROSSEM, A. J. Two races of the Bridled Titmouse. *Fieldiana—Zool.*, **31** (10): 87–92, Feb. 28, 1947.—*Parus wollweberi phillipsi* (Yank Spring, Sycamore Canon, Pajaritos Mts., Santa Cruz Co., Arizona), *P. w. caliginosus* (Omilteme, Guerrero, México), new subspecies.
- VAN SOMEREN, V. G. L. Some apparently new records from Uganda. *Bull. Brit. Orn. Club*, **67** (469): 35–36, Dec. 31, 1946.
- VAURIE, CHARLES. Two new drongos from the Philippines. *Amer. Mus. Novit.*, **1335**: 1–3, Feb. 21, 1947.—*Dicrurus hottentottus samarensis* (Bonga, Samar), *D. balicassius abraensis* (Bucay, Abra Province, northern Luzon), new subspecies.
- VENABLES, L. S. V. AND TUCKER, B. W. White-billed Northern Diver on Shetland. *Brit. Birds*, **40** (4): 112–113, pl. 11, Apr. 1, 1947.
- VINAL, WILLIAM GOULD. The oriole that sewed up a hole in the blanket. *Bull. Mass. Aud. Soc.*, **31** (1): 17–19, 1 fig., Feb., 1947.
- VINCENT, ALFRED W. On the breeding habits of some African birds (cont.). *Ibis*, **88**: 462–477, Nov. 14, 1946.
- VON ESSEN, KNUT. Biologiska studier rörande snatteranden *Anas (Chaelasmus) strepera*. *Fauna och Flora*, **2**: 49–58, figs. 1–2, 1942.
- VOOUS, K. H., JR. Quelques remarques sur le Geai (*Garrulus glandarius* (L.) en Belgique. *Gerfaut*, **36** (3): 199–202, 1946.
- WAGSTAFFE, REGINALD; WILLIAMSON, KENNETH; AND BROUGHTON, R. H. The invalidity of some early records of Brunnich's Guillemot in Britain. *North West. Nat.*, **21** (1–2): 20–26, pls. 1–2, Mar.–June, 1946.
- WALKINSHAW, LAWRENCE H. A week in the Okefenokee. *Oriole*, **12** (1): 1–5, fig. 1, Jan., 1947.
- WAMPOLE, JOHN, AND FICHTER, EDSON. Western Grebes nesting at George Lake, Grant County. *Nebr. Bird Rev.*, **14** (2): 45, 1 fig., Feb. 15, 1947.
- WARREN, D. C. Double spur inheritance in the fowl. *Jour. Hered.*, **37** (11): 323–324, Nov., 1946.
- WATSON, ADAM. Scandinavian Lesser-backed Gulls in north east Scotland. *Brit. Birds*, **40** (4): 127, Apr. 1, 1947.
- WEBSTER, J. DAN. Notes on the birds of Utah. *Condor*, **49** (1): 40–41, Feb. 6 1947.
- WESTON, HENRY G., JR. Breeding behavior of the Black-headed Grosbeak. *Condor*, **49** (2): 54–73, figs. 10–13, Mar. 31, 1947.
- WHITE, C. M. N. A new Bush-Shrike from Angola. *Bull. Brit. Orn. Club*, **67** (469): 23–24, Dec. 31, 1946.—*Telophorus viridis vieirae* (Kamano River, Cavungu District, Alto Zambesi division), new subspecies.
- WHITE, C. M. N. The ornithology of the Kaonde-Lunda Province, Northern Rhodesia: supplementary notes. *Ibis*, **88**: 502–512, Nov. 14, 1946.
- WHITTELL, H. M. The distribution of the Indian Cotton Teal. *Emu*, **46** (4): 311, Jan. 29, 1947.
- WILHEJLM, OTTO. Et Aendringsforslag til Jagtloven. *Dansk Ornith. Foren. Tidsskr.*, **40** (4): 209–216, Feb., 1947.
- WILKINSON, A. DENBY. Little Bunting in East Sussex. *Brit. Birds*, **40** (3): 83, Mar. 1, 1947.
- WILLIAMS, R. E. "Anting" by Blackbird. *Brit. Birds*, **40** (3): 84–85, Mar. 1, 1947.
- WILLIAMS, R. E., AND BROWN, R. H. Courtship feeding of Mistle-Thrush. *Brit. Birds*, **40** (2): 52, Feb. 1, 1947.

- WILLIAMS, RALPH B., AND MATTESON, CLYDE P., JR. Wyoming Hawks. Wyoming Wild Life, **10** (12): 7-11, 3 figs., Dec., 1946.
- WILLIAMSON, KENNETH. Birds in Faeroe folk-lore (cont.). North West. Nat., **21** (1-2): 7-19, Mar.-June, 1946.
- WILLIAMSON, KENNETH. Historical records of the Peregrine Falcon. Peregrine, [1 (1)]: 1-4, 1 pl., Mar., 1944.
- WILLIAMSON, KENNETH. The Raven's country [Isle of Man]. Peregrine, [1 (1)]: 21-24, 1 pl., Mar., 1944.
- WILLIAMSON, KENNETH. The west coast movements of the Black Redstart. Peregrine, **1** (4): 1-5, Jan., 1947.
- WILSON, BRUCE V. The Western Meadowlark in Michigan. Jack-Pine Warbler, **25** (1): 3-12, pls. 1-2, Jan., 1947.
- WILSON, W. Curlew flocking inland before migration. Brit. Birds, **40** (3): 90, Mar. 1, 1947.
- WOOD, K. A. Probable Scandinavian Herring-Gull in Orkney. Brit. Birds, **40** (3): 94, Mar. 1, 1947.
- WOROBIEV, C. A. Note sur la biologie et la distribution du Francolin (*Francolinus francolinus francolinus* L.) en Turcomanie méridionale. Bull. Soc. Nat. (Moscow), **51** (1): 62-68, 1 map, 1946.—In Russian, summary in French.
- YEATES, G. K. A fearless Greenshank. Brit. Birds, **40** (2): 58-59, pl. 10, Feb. 1, 1947.
- YEATES, G. K. Birds of North Sutherland. Field, **189** (4907): 38-39, 8 figs., Jan. 11, 1947.
- YEATES, G. K. The elusive Greenshank. Field, **189** (4911): 155, 3 figs., Feb. 8, 1947.
- YEPES, JOSE. Actuación de mamíferos y aves en el equilibrio biológico. Rev. Argent. Zoológica, **4** (1-2): 73-77, Sept. 10, 1944.
- YOUNG, HOWARD. Further studies on the Cardinal. Pass. Pigeon, **8** (4): 104-109, figs. 1-3, Oct., 1946.
- YOUNGWORTH, WILLIAM. The Sprague's Pipit at home. Iowa Bird Life, **17** (1): 3-4, 1 pl., Mar., 1947.
- ZEKHNOV, M. I. Adaptation phenomena in feather mites of the Jackdaw. Comptes Rendus Acad. Sci. URSS, **51** (7): 561-563, Mar. 10, 1946.—In English.
- ZIMMER, JOHN T. Studies of Peruvian birds. No. 51. The genera *Chlorothraupis*, *Creurgops*, *Eucometis*, *Trichothraupis*, *Nemosia*, *Hemithraupis*, and *Thlypopsis*, with additional notes on *Piranga*. Amer. Mus. Novit., **1345**: 1-23, Apr. 29, 1947.—*Nemosia pileata interna* (Igarapé Cacao Pereira, lower Rio Negro, Brazil), *N. p. surinamensis* (near Paramaribo, Surinam), *Hemithraupis guira amazonica* (Tauary, Rio Tapajoz, Brazil), *H. g. boliviiana* (Todos Santos, Province of Cochabamba, Bolivia), *H. ruficapilla bahiae* (Jaguaquara, central-eastern Bahia, Brazil), *H. flavigollis sororia* (Chamicuros, Perú), *Piranga leucoptera venezuelae* (Galipán, Cerro de Avila, Venezuela), new subspecies.
- ZIMMER, JOHN T., AND PHLEPS, WILLIAM H. Seven new subspecies of birds from Venezuela and Brazil. Amer. Mus. Novit., **1338**: 1-7, Feb. 25, 1947.—*Chordeiles pusillus esmeraldae* (Esmeralda, Territorio Amazonas, Venezuela), *Brachygalba lugubris obscuriceps* (Río Castanho, Base Canoas, Río Padauiri, Brazil), *Automolus rubiginosus venezuelanus* (Mt. Auyan-tepui, Bolívar, Venezuela), *Schistocichla caurensis australis* (Pie del Cerro, Mt. Duida, Venezuela), *Ramphotrigon megacephala pectoralis* (Sierra Parima, headwaters Río Siapa, Territorio Amazonas, Venezuela), *Orochelidon murina meridensis* (Llano Rucio, Mérida, Venezuela), *Thryothorus coraya obscurus* (Mt. Auyan-tepui, Bolívar, Venezuela), new subspecies.