
ransas JLUMT

REFERENCE ROOM

•T O be , *KEft T.«£ ROOM

From the collection of the

z n

z_ m

Prelinger

i a oJibrary
p

San Francisco, California
2006

REFERENCE

THE BIRD BOOK

PASSENGER OR WILD PIGEON
Female Male Young

THE BIRD BOOK
ILLUSTRATING IN NATURAL COLORS
MORE THAN SEVEN HUNDRED
NORTH AMERICAN BIRDS;
ALSO SEVERAL HUNDRED
PHOTOGRAPHS OF THEIR

NESTS AND EGGS

BY

CHESTER A. REED, B. S.

GARDEN CITY NEW YORK
DOUBLEDAY, PAGE & COMPANY I9IS

Copyright, 1914, by

CHARLES K. REED

All rights reserved, including that of
translation into foreign languages,

including the Scandinavian

,-

1

BARN OWL

Tr^o^ VnneY --M^
\oes <wdd\e--fi%r«

TOPOGRAPHY OP A BIRD

TABLE OF CONTENTS

Diving Birds. Order I. Pygopodes 10
Grebes. Family Colymbidas 11
Loons. Family Gaviidse 17
Auks, Murres and Puffins. Family Alcidae 21

Long-winged Swimmers. Order II. Longipennes 35
Skuas and Jaegers. Family Stercoraridse 35
Gulls and Terns. Family Laridae 38
Skimmers. Family Rynchopidse 58

Tube-nosed Swimmers. Order III. Tubinares 59
Albatrosses. Family Diomedeidae 59
Fulmars, Shearwaters and Petrels. Family Procellariidae 61

Totipalmate Swimmers. Order IV. Steganopodes 72
Tropic Birds. Family Phaethontidas 72
Gannets. Family Sulidae 74
Darters. Family Anhingidae 77
Cormorants. Family Phalacrocoracidae 78
Pelicans. Family Pelecanidae 83

Man-o'-War Birds. Family Fregatidse 86
Lamellirostral Swimmers. Order V. Anseres 87

Ducks, Geese and Swans. Family Anatidae 87
Lamellirostral Grallatores. Order VI. Odontoglossae 115

Flamingoes. Family Phrenicopteridae 115
Herons, Storks, Ibises, etc. Order VII. Herodiones 115

Spoonbills. Family Plataleidae 115
Ibises. Family Ibididas 117
Storks and Wood Ibises. Family Ciconiidae 118
Herons, Bitterns, etc. Family Ardeidae 119

Cranes, Rails, etc. Order VIII. Paludicolaa 127
Cranes. Family Gruidse 127
Courlans. Family Aramidae 129
Rails, Gallinules and Coots. Family Rallidae 131

Shore Birds. Order IX. Limicolse 137
Phalaropes. Family Phalaropodidae 137
Avocets and Stilts. Family Recurvirostridae 139
Snipes, Sandpipers, etc. Family Scolopacidae 140
Plovers. Family Charadriidas 161
Surf Birds and Turnstones. Family Aphrizidae 169

Oyster-catchers. Family Haematopodidae 170
Jacanas. Family Jacanidse 172

Gallinaceous Birds. Order X. Gallinae 175

Grouse, Partridges, etc. Family Odontophoridae 175
Turkeys. Family Meleagridae 178
Curassows and Guans. Family Cracidae 191

CONTENTS

Pigeons. Order XI. Columbae 192
Pigeons. Family Columbidae 192

Birds of Prey. Order XII. Raptores 198
American Vultures. Family Cathartidse 198
Hawks, Eagles, etc. Family Buteonidae 201
Falcons, etc. Family Falconidae 218
Osprey. Family Pandionidae 225
Barn Owls. Family Aluconidae 227
Owls. Family Strigidae 227

Parrots, Paroquets. Order XIII. Psittaci 241
Parrots and Paroquets. Psittacidae 241

Cuckoos, etc. Order XIV. Coccyges 241
Cuckoos, Anis, etc. Family Cuculidae 241
Trogons. Family Trogonidae 246
Kingfishers. Family Alcedinidae 247

Woodpeckers, Wrynecks, etc. Order XV. Pici 249
Woodpeckers. Family Picidae 249

Goatsuckers, Swifts, etc. Order XVI. Macrochires 262
Goatsuckers, etc. Family Caprimulgidse 263
Swifts. Family Micropodidae 268
Hummingbirds. Family Trochilidae 271

Perching Birds. Order XVII. Passeres 280
Cotingas. Family Cotingidae 280
Tyrant Flycatchers. Family Tyrannidae 280
Larks. Family Alaudidae 297
Crows, Jays, Magpies, etc. Family Corvidae 300
Starlings. Family Sturnidas 314
Blackbirds, Orioles, etc. Family Icteridae 314
Finches, Sparrows, etc. Family Fringillidae 324
Tanagers. Family Tangaridae 369
Swallows. Family Hirundinidae 372
Waxwings. Family Bombycillidae 375
Shrikes. Family Laniidae 376
Vireos. Family Vireonidae 378
Honey Creepers. Family Crerebidse 385
Warblers. Family Mniotiltidse 385
Wagtails. Family Motacillidae 418
Dippers. Family Cinclidae 419
Wrens. Family Troglodytidae 423
Thrashers, etc. Family Mimidae 419
Creepers. Family Certhiidae 430
Nuthatches. Family Sittidae 431
Titmice. Family Paridae 431
Warblers, Kinglets, Gnatcatchers. Family Sylviidae 433
Thrushes, Solitaires, Bluebirds, etc. Family Turdidae 442
Index . 450

BALTIMORE ORIOLE

THE BIRD BOOK

DIVING ̂ IRDS. Order I. PYGOPODES
GREBES. Family COLYMBID^E

Grebes are birds haying a dueklike body, but with pointed bills. Their

feet, too, are unlike those of the Ducks, each toe having its separate web, and

having a broad flat nail. Their wings are very small for the size of the body,

making it impossible for them to^rise an flight from the land. They rise from

the water by running a few yards along the surface until they have secured

sufficient headway to allow them to launch themselves into the air. After

having risen from the water their flight is very swift and strong. On land they

are very awkward and can only progress by a series of awkward hops; they

generally lie flat on their breasts, but occasionally, stand up, supporting them-

selves upon their whole tarsus. Grebes, together with the Loons, are the most

expert aquatic birds that jwe. have, diving like a flashtarid swimming for an in

credible distance under 'water.

10

DIVING BIRDS

1. WESTERN GREBE. Aech?nophorus occidentalis
Range. — Western parts of North America, from

southern Alaska southward; east to Minnesota
and south in winter to the southern parts of the
United States and Mexico. Breeds from the Da-
kotas and northern California northward. These
are the largest of the American Grebes ; owing to
their unusually long necks, they are frequently
called "Swan Grebes." They are very timid birds and conceal themselves in the rushes on
the least suspicion of danger. At times, to escape

Holboell's Grebe

Chalky bluish white, stained buff

observation, they will entirely submerge their
body, leaving only their head and part of the
long neck visible above the water. This Grebe
cannot be mistaken for any other because of the
long slender neck and the long pointed bill,
which has a slight upward turn. They nest abund-

antly in the marshes of North Dakota and central
Canada. Their nests are made of decayed rushes,
and are built over the water, being fastened to
the rushes so that the bottom of the nest rests in
the water. The nesting season is at its height
during the latter part of May. They lay from Western Grebe
three to five eggs, the ground color of which is a
pale blue; this color is, however, always concealed by a thin chalky deposit,
and this latter is frequently stained to a dirty white. Size 2.40 x 1.55.

2. HOLBOELI/S GREBE. Colymbus holboellii.
Range. — Throughout North Amer-

ica, breeding from northern United
States northward and wintering
from the middle to the southern
portions of the United States.

In regard to size this Grebe comes
next to the Western, being 19 in.
in length. This bird can be dis-

tinguished by the white cheeks and
throat and the reddish brown fore-
neck. They breed abundantly in
the far north placing their floating
islands of decayed vegetation in
the water in the midst of the
marsh grass. They lay from three
to six eggs of a dingy white color

which have the stained surface common to Grebes eggs. Size 2.35 x 1.25.
11

White, stained buff

Walter Raine

NEST AND EGGS OF HOLBOELL'S GREBE

Lake Winnipegosis, Manitoba

12

DIVING BIRDS

3. HORNED GREBE. Colymbus auritus.
Range. — The whole of North America, breeding

in the interior from North Dakota northwest;
winters along the Gulf Coast. This species is
one of the most beautiful of the Grebes, having
in the breeding season buffy ear tufts, black
cheeks and throat, and chestnut neck, breast and
sides. They breed abundantly in the marshy flats
of North Dakota and the interior of Canada.

Buffy white, nest stained

They build a typical Grebe's nest, a floating mass
of decayed matter which stains the naturally
white eggs to a dirty brown. The number of
eggs varies from three to seven. Size 1.70 x 1.15.
Data.— Devils Lake, N. Dakota, June 20, 1900.
6 eggs much stained. Nest floating in 4 ft. of
water, a large mass of rotten rushes and weeds.
Collector. James Smalley.

<k EARED GREBE. Colymbus nigricollis.
californicus.

Range. — North America west of the Mississip-
pi, breeding from Texas to Manitoba and winter-
ing along the Pacific Coast of the United States

and from Texas southward.
Eared Grebes differ from the preceding in hay-

ing the entire neck blackish. They nest very
abundantly throughout the west, in favorable lo-

calities, from Texas to Minnesota and Dakota.
Their nests are constructed in the same man-

ner as the preceding varieties and are located in similar localities. As do all
the Grebes when leaving the nest, they cover the eggs with the damp rushes from

.,, , around the base of the nest. This is prob-
,.- , ably for the purpose of assisting incuba-

tion during their absence, by the action "of
. the sun's rays on the wet mass. As they

.are nearly always thus covered upon the
approach of anyone, this may be done also
as a protection from discovery. They lay
from three to eight bluish white eggs with

the , usual chalky and discolored appear- ance. The breeding season is at its height
early in June, or earlier, in the southern
portion of its range. Size 1.75 x 1.20. Data.
—Artesian, S. Dakota, June 21, 1899. Nest
of rushes, floating in three feet of water.

Large colony in a small lake. Collector, F. A. Patton.
13

Horned Grebe
Eared Grebe

Bluish white, stained

1 Walter Raine

NEST AND EGGS OF HORNED GREBE

Saltcoats Marshes, Assinibola, June 6, 1901

H

DIVING BIRDS

5. MEXICAN GREBE. Coif) nib us
dominicus brachypterus.

Range. — Southern Texas and Lower Cali-
fornia southward to South America, breed-

ing throughout its range.
The Least Grebe is by far the smallest of

the Grebes in this country, being but 10 in.
in length; it can not be mistaken for any
other, the Eared Grebe being the only spe-

cies of this family found in the same locali-
ties during the summer. These little Grebes

nest very abundantly along the Rio Grande

Deep huff or rich brown

Valley in Texas, the nesting season lasting
from the latter part of May until well into
December.

Their nests are floating piles of grass and
weeds upon which they lay from three to
five chalky white eggs, which are always
discolored, sometimes to a deep chocolate
hue. These eggs average a great deal dark-

er in color than do any of the other Grebes.
In a series of fifty sets fully half were a
rich brown tint. Sl:;e 1.40 x .95.

6. PIED-BILLED GREBE. Podilymbus
podiceps.

Range. — From the British provinces
southward to Argentine Republic, breeding
locally throughout the northern portions of
its range.

The Dabchick, as this bird is called, is the most evenly distributed bird
of this family. It is nowhere especially abundant, nor is it, except in a very

Mexican Grebe
Pied-billed Grebe

few localities, regarded as rare. Consequently
the species. They do not congregate in such
Grebes during the nesting season, but one
or more pairs may be found in almost any
favorable locality. These birds render their
floating nest a little more substantial than
those of the preceding varieties by the ad-

dition of mud which they bring up from the
bottom of the pond; this addition also tends
to soil the eggs more, consequently the
eggs of this bird are, as a general rule,
browner than the other Grebes with the ex-

ception of the Least. The bird may always
be known by the shape of its bill which is
higher than it is broad, and in the summer
is white with a black band across the middle.

it is the best known bird of
large numbers as the other

Deep buff
The throat is also black at

this season. They lay from five to nine eggs commencing about the middle
of May. Size 1.70 x 1.18.

15

PIED-BILLED GREBE

LOONS. Family GAVIIDAE

Loons may be likened to gigantic Grebes from which they differ external-
ly, chiefly in the full webbed foot instead of the individually webbed toes of

the Grebe, and in the sharper, msore pointed and spear-like bill. These birds
are similar in their habits to the Grebes , except that their homes are gen-

erally more substantially built and are placed upon a solid foundation, gen-
erally upon an island in some inland lake.

Both Loons and Grebes are literally "Water witches," being practically,
and in the case of Grebes, actually, born in the water and living in it ever
afterwards. Loons are strong fliers, but like the Grebes, because of their
small wings they must get their first impetus from the water in order to
rise; in case there is any wind blowing they also make use of this by starting
their flight against it. They are very peculiar birds and the expression

"crazy as a loon" is not a fanciful one, being formed from their early morning
and evening antics when two or more of them will race over the top of the
water, up and down the lake, all the while uttering their demoniacal laugh-

ter. They vie with the Grebes in diving and disappear at the flash of a gun.

EGG OF LOON

Dark greenish brown

==—_ _

THE BIRD BOOK

L.oon
Black-throated Loon

7. LOON. Gavia immer.
Range. — North America north of the Mex-

ican boundary, breeding from the northern
parts of the United States northward.

Unlike the Grebes, Loons do not build in
colonies, generally not more than one, or
at the most two pairs nesting on the same
lake or pond; neither do they seek the
marshy sloughs in which Grebes dwell, pre-

ferring the more open, clear bodies of
water. The common Loon may be known
in summer by the entirely black head and
neck with the complete ribbon of black and
white stripes encircling the lower neck and
the narrower one which crosses the throat.
The back is spotted with white. In some
sections Loons build no nest, simply scoop-

ing a hollow out in the sand, while in other
places they construct quite a large nest of
sticks, moss and grasses. It is usually plac-

ed but a few feet from the waters edge, so
that at the least suspicion the bird can slide
off its eggs into the water, where it can cope
with any enemy. The nests are nearly al-

ways concealed under the overhanging
bushes that line the shore; the one shown
in the full page illustration, however, was
located upon the top of an old muskrat
house. The two eggs which they lay are a
very dark greenish brown in color, with
black spots. Size 3.50x2.25. Data. — Lake
Sunapee, N. H., June 28, 1895. Nest placed
under the bushes at the waters edge. Made
of rushes, weeds and grasses; a large struc-

ture nearly three feet in diameter. Col-
lector, H. A. Collins.

8. YELLOW-BILLED LOON. Gavia adamsi.
Range. — Northwestern North America, along the Arctic and northern Alas- kan coasts.
The Yellow-billed Loon with the exception of its whitish or yellowish bill

in place of the black, is practically otherwise indistinguishable from the
common Loon. It averages somewhat larger in size. This is one of the most
northerly breeding birds and it is only within a very few years that anything
has been learned about the breeding habits. Their nesting habits and eggs
are precisely like the preceding except that the lattr average a little larger.
Size 3.60 x 2.25.

9. BLACK-THROATED LOON. Gavia arctica.
Range. — From northern United States northward, breeding along the Arctic Coast.
This species can be easily separated from the Loon by the gray crown and

white streaks down the back of the neck. Its size, too, is about five inches
shorter. The nesting habits are the same as the Loons and the eggs have
rather more of an olive tint besides having the majority of spots at the
larger end. Size 3.10x 2.00.

18

DIVING BIRDS

10. PACIFIC Loox. Gavia pacifica.

Range. — Western North America along the
coast chiefly, breeding from Alaska south to
British Columbia. In winter, south along the
coast to Mexico.

This species differs from the Black-throated
only in the tint of the head reflections. The
habits are the same as those of the other members
of the family. They lay two eggs of a greenish
brown or greenish gray hue with black spots.
Size 3.10 x 1.90. Data. — Yukon River, Alaska,
June 28, 1902. Nest of rubbish on an island;
found by a miner.

11. RED-THROATED LOON. Gavia stellata.
Range. — Northern parts of North America,

breeding from southern Canada northward in the
interior on both coasts. South to the middle por-

tions of the United States in winter.
This is the smallest of the Loon family, being

twenty-five inches in length. In plumage it is
wholly unlike any of the other members at all
seasons of the year. In summer the back, head
and neck are gray, the latter being striped with
white. A large chestnut patch adorns the front
of the lower part of the neck. In winter the
back is spotted with white, whereas all the others
are unspotted at this period. The nesting habits are
identical with the other species; the ground color
of the two eggs is also the same. Size, 2.00 x 1.75.

Pacific Loon
Red-throated Loon

PACIFIC LOON
Greenish brown or gray

19

J. A. Munro

NEST AND EGGS OF LOON

This nest is built on top of a Muskrat house

20

DIVING BIRDS

NEST AND EGGS OF PIED-BILLED GREBE

PUFFINS, AUKS and MURRES.

Family ALCID^E

Puffins, Auks and Murres are all sea birds and are only found inland when

blown there by some severe storm of winter. At this season numbers of them

are apt to lose their bearings and may sometimes be found with their feet

frozen in some of our inland ponds. Puffins are heavily built birds in appear-

ance, but are very active both on the wing and in the water. Their wings are

much larger comparatively than those of the other members of this family,

so they are enabled to perform evolutions in the air, which are withheld from

the others. They stand upright on the sole of the foot and are able to walk

quite easily on land. Puffins have very heavy and deep but thin bills, which

are entirely unlike those of any other bird and often give then the name of

Parrot Auks. Puffins, Auks and Murres are otherwise recognized by the pres-
ence of but three toes which are webbed.

21

THE BIRD BOOK

12. TUFTED PUFFIX. Lunda cirrhata.

Tufted Puffin
Puffin

Range. — Pacific Coast from Alaska southward
to southern California, breeding locally through-

out their range.
Tufted Puffins are the largest of the Puffins.

In the breeding plumage, they are a sooty brown-
ish or black color; the cheeks are white, and a

long tuft of straw colored feathers extends back
from each eye; the bill is bright red and green-

ish yellow. They breed commonly on the Faral-
lones, where two or three broods are raised by a
bird in a single season, but much more abund-

antly on the islands in the north. Their single
eggs are laid in burrows in the ground or else in

White

natural crevices formed by the rocks. The eggs are pure white or pale buff
and are without gloss. They very often have barely perceptible shell markings
of dull purplish color. The eggs are laid about the middle of June. Size 2.80
x 1.90. Data. — Farallone Is., May 27, 1887. Single egg laid in crevice of rocks.
Collector, W. O. Emerson.

13. PUFFIN. Fratercula arctica arctica.

Range. — North Atlantic Coast, breeding from the Bay of Fundy northward.
Winters from breeding range along the New England Coast.

The common Puffin has the cheeks, chin and underparts white; upper parts
and a band across the throat, blackish. Bill deep and thin, and colored with
red, orange and yellow. They breed in large numbers on Bird Rock in the
Gulf of St. Lawrence. The nest is either among the natural crevices of the

22

DIVING BIRDS

rocks, or in burrows excavat-
ed in the ground by the birds.

These burrows vary in length
from two and a half to four
or five feet. Except upon the
positive knowledge of the ab-

sence of the bird, it is a
hazardous thing to put the
hand in one of these burrows
for the bird can, and will nip
the fingers, sometimes to the
bone. They lay but a single
egg, usually dull white and
unmarked, but in some cases

White obscurely marked with red-
•dish brown. Size 2.50 x 1.75. Data. — So. Labrador, June 23, 1884. Single egg
laid at end of burrow in the ground. Collector, J. H. Jameson.

13a. LARGE-BILLED PUFFIN. Fratercula arctica naumanni.

A more northerly subspecies of the last, inhabiting the Arctic region on the
Atlantic side. The bird is somewhat larger but otherwise indistinguishable
from the common species. The eggs are exactly the same or average a trifle
larger. Size 2.55 x 1.80. Data. — Iceland, July 6, 1900. Single egg in hole under
.a rock. Collector, Chas. Jefferys.

14. HORNED PUFFIN. Fratercula corniculata.

Range. — Pacific Coast from Alaska to British Columbia. The Horned Puffin
differs from the common in that the blackish band across the throat extends
upwards in a point to the bill. Their nesting habits are precisely the same as
those of the preceding species. A single pure white egg is laid; the shell is
slightly rougher than those of the others. Size 2.65 x 1.80. Data. — Round Is.,
Alaska, June 24, 1884. Single egg laid at end of burrow in ground; no nest.
Collector, G. L. Kennedy.

15. RHINOCEROS AUKLET. Cerorhinca monocerata.

Range. — Pacific Coast, breeding from British Columbia northward and win-
tering southward to Lower California.

The Rhinoceros Auklet or Horned Auk has a much smaller bill than the
Puffins; in the summer this is adorned at the base by a horn from which it
takes its name. There are also slender plumes from above and below the eyes.
Unlike the Puffins, these birds sit upon their whole tarsus.

They nest on islands of the North Pacific Coast from Vancouver northward.
A single egg is laid in crevices among the rocks or in burrows in the ground.
It is similar both in size and shape to that of the Puffins, but is often quite
heavily blotched with brown. Size 2.70x1.80. Data. — Unak Is., Alaska, June
30, 1900. Egg laid in a fissure of the rocks; no nest. Collector, F. Weston.

23

THE BIRD BOOK

Horned Puffin
Rhinoceros Auklet

Cassin Auklet

16. CASSIN AUKLET. Ptychoramphus aleuticus*
Range. — Pacific Coast from Alaska to Lower

California, breeding nearly throughout its range.
A plain appearing bird about 9 in. in length,

with blackish upperparts relieved only by a white
spot over the eye; breast and throat gray and
belly white. This Auklet is fairly abundant on
the Farallones, breeding on the lower portions of
the island. The late Mr. C. Barlow says that it
is found in deserted rabbit burrows and in all

White

probability often excavates its own burrows. It
also nests among the cliffs placing its eggs among
the rocks in any crevice or tunnel which may offer
a dark retreat during the day for they are noctur-

nal in their habits. The single egg which they
lay is dull white in color, the inside of the shell
being a pale green, which color can only be seen
by holding the egg to the light. They are gen-

erally slightly nest stained. Size 1.80 x 1.30.
Data. — Coronado Islands, Cal., March 23, 1897.
Single egg laid on the bare ground at end of a
burrow three and one-half feet long. Collector,
E. A. Shives.

RHINOCEROS AUKLET
Color white, sometimes heavily blotched,

as above, and again unspotted
24

17. PAROQUET AUKLET. — Phaleris psittacula.

Range. — The Alaskan Coast, casually farther
south in winter.

This bird is about the same size as the preced-
ing, and the plumage is similar, except that it

has no white spot over the eye, and the breast is
white. It also has a slender plume extending
from back of the eye. The bill is very peculiar,
being quite deep and rounded and having an up-

ward tendency. It is orange red in color. They

DIVING BIRDS

Crested Auklet

White

breed very commonly on the islands of Bering
Strait. Their eggs are laid in the crevices of the
cliff, often several feet in and by a crooked path
so that it is impossible to reach them. The sin-

gle chalky white egg is laid in May. Size 2.30 x

1.45. Data.— Rocky Islet in the Aleutians, June
22, 1890, Single egg laid on bare rock in a deep Paroquet Auklet
crevice. Collector, Capt. S. Wilson.

18. CRESTED AUKLET. Aethia cristatella.

Range. — Alaska Coast, Similar in form and plumage to the latter, except
that the whole under parts are gray and it has a crest of recurved feathers.
The nesting season begins in May, the birds nesting upon the same islands
and in the same kinds of sites as the last species. The single egg is chalky
white. Size 2.10x1.50. Data.— Unak Is., Alaska, July 1, 1900. Egg laid in a
crevice among the rocks. Collector, F. Weston.

19- WHISKERED AUKLET. Aethia pygmaea.

Range. — The Alaska Coast.
Much smaller than the preceding; but 7.5 in. in length. Breast gray, belly

white; a small tuft of recurved feathers on the forehead and slender white
plumes from base of bill over the eye and from under the eye, backwards. The
bill in summer is a bright vermillion color. On some of the islands of the
Aleutian chain they breed quite abundantly. The nests are placed back in
the crevices of the rocks, where the single white eggs are laid. Size 2.00 x 1.25.

25

THE BIRD BOOK

V V
-v- V

20. LEAST AUKLET. Aethia pusilla.

Range. — North Pacific on the islands and coast
of Alaska. This is the smallest of the Auklets;
length 6.5 in. This species has no crest, but has
the slender white plumes extending back from
the eye. The entire under parts are white sparse-

ly spotted with dusky. This species is by far the
most abundant of the water birds of the extreme
Northwest, and thousands of them, accompanied
by the two preceding species, nest on the rocky
cliffs of the islands of Bering Sea. Their nesting
habits are the same as those of the other Auk-
lets, they placing their single white egg on the
bare rocks, in crevices on the cliffs. Size 1.55 x
1.10. Data. — Pribilof Is., Alaska, June 8, 1897.
Single egg laid in crevice. Thousands breeding
on the island.

White

21. ANCIENT MURRELET. Synthliboramphus
antiquus.

Range. — Pacific Coast, breeding from the bord-
iLeast Auklet er of tne United States, northward, and wintering Ancient Murrelet south to southern California.

Marbled Murrelet
The Murrelets have no crests or

plumes and the bills are more slen-
der than the Auklets and are not ^-^ '-^ / J * -

liighly colored. The ancient Mur-
relet or Black-throated Murrelet, ̂ Bk '•* . c • - « -

as it is also called, has a gray * * *V.* \f • - ^ . back, white under parts and a
black head and throat, with a broad
white stripe back of the eye and
another formed by the white on
the breast extending up on the side
of the neck. They breed abund-

antly on the islands in Bering Sea,
laying one or two eggs at the end
of burrows in the banks or on the
ground, and in some localities in crevices on the cliffs. The eggs are a buffy
white color and are faintly marked with light brown, some of these being in

the shape of spots and others lengthened. Siae 2.40 x 1.40. Data. — Sanak Is-
lands, July 1, 1894. Two eggs on the ground under a tuft of grass and in a

slight excavation lined with fine grass.
26

•*/•

Buff

DIVING BIRDS

23. MARBLED MURRELET. Brachyramphus marmoratus.

I
Range. — North Pacific Coast,

breeding from Vancouver Is-
land. South in winter to south- , .f ,

ern California. /L:
In the breeding plumage,

this bird is brownish black
above, barred with rusty and
below is marbled with brownish
gray and white. Its nesting
habits and eggs are very similar
to those of the Ancient Murre-
let, they placing their single
eggs in holes in the ground or Buffi
crevices among the cliffs. Size
2.20 x 1.40. Data.— Chichagof Is., Alaska, June IS, 1898. Single egg in crevice
on face of cliff. Large colony breeding in company with Ancient Murrelets.

24. KITTLITZ MURRELET. Brachyramphus brevirostris.

Range.— North Pacific Coast in the Aleutian Islands and north to Unalaska,
breeding on isolated islands

throughout its range. This spe-
cies is very similar to the Mar-
bled Murrelet, the chief differ-
ence being in the bill which is

shorted. They have been found
IL breeding on the same islands

|p with the preceding species. Their single white egg is laid
in crevices in the cliffs. Size

2.40 x 1.30. Data. — Sanak Is.,
Alaska, June 25, 1890. Nest in
a hollow under a bunch of rank
matted grass. Many ancient
Burrelets breeding on the same
Islands. Collector, Capt. Tilson.

25. XANTUS MURRELET. Brachyramphus hypoleucus.
Range. — Resident along the coast of southern and Lower California.
This bird is blackish above and entire-
ly white below, inculding the sides of

the head below the eye. The whole of <#&£?"
the under surface of the wing is also
white. They breed on the coast islands
from Santa Barbara southward. The sin-

gle egg is laid at the end of a burrow
or in crevices among the rocks. It is a
pale buffy white in color and thickly, but
finely dotted over the whole surface with
purplish brown, and with some larger
spots at the larger end. Sise 2.05 v 1.40.

Data. — Galapagos Islands, March 2, 1901.
No nest. Single egg laid in a crevice in
the rocks. Collector, Hollo H. Beck.

Pale Blue

THE BIRD BOOK

26. CRAVERI'S MURRELET. Brachyramphus craveri.
Range. — Both coasts of Lower California, breed-

ing chiefly on the Gulf side. Craveri Murrelet is
very similar to the last except that the under sur-

faces of the wings are dusky. Breeds on the is-
lands near Cape St. Lucas, burrowing in the

ground as do most of the others of this species.
They lay a single egg, the ground color of which
is buff; they are quite heavily blotched with
brownish. Size 2.00 x 1.40.

27. BLACK GUILLEMOT. Cepphus grylle.

Range. — Coasts and islands of the North At-
lantic, breeding from Maine northward to south-

ern Greenland. Guillemots are larger birds than

the Murrelets (length 13 inches) and their plum-
age is entirely different. This species in summer

Bluish white

Xantus Murrelet

Mandt's Guillemot

is entirely black except the wing coverts which
are white. The bases of the greater coverts,
however, are black, this generally breaking the
white mirror as it is called. The under sur-

faces of the wings are white. Legs red. These
birds breed abundantly on the rocky islands
and high cliffs along the coast. Soon after
the first of June the eggs are laid in the crev-

ices of the rocks and sometimes upon the bare
ledges. Two or three eggs make the set. The
ground color is a pale bluish or greenish white
and the markings are various shades of brown
and black. Size 2.40 x 1.60. Data. — Grand
Manan, June 15, 1896. Two eggs laid in a
cavity back of large boulder. No nest. Collec- tor, D. H. Eaton. Black Guillemot

28

DIVING BIRDS

Murre

28. MANDT'S GUILLEMOT. Cepphus mandti.

Range.— North Atlantic coast, more north-
erly than the preceding, breeding from Labra-

dor to northern Greenland.

The bird differs from the Black Guillemot
only in having the bases of the coverts white
also. The nesting habits and eggs are identi-

cal. They nest in colonies of thousands and

place the' eggs upon the bare rock with no at- tempt at nest building. Generally the eggs
are in the crevices so as to be difficult to get
at. Size 2.30 x 1.55. Data. — Depot Island, Hud-

son Bay, June 6, 1894. Two eggs laid on bare
rocky ground. Collector John Comer.

29. PIGEON GUILLEMOT. Cepphus columba.

Range. — The Pacific Coast of North Amer-
ica, breeding from southern California north-

ward. This bird is very similar to the Black
Guillemot except that the under surfaces of
the wings are dark. They breed abundantly on some of the islands of Bering
Sea and a few of them nest on the Farallones. They lay their two eggs on
the bare rock in dark crevices. The color is grayish or pale greenish blue
and the markings are brown and
black with paler shell markings of ,„.*•*. .
lilac. Size, 2.40 x 1.60. Data. — S.
Farallone Islands, Cal. Two eggs
laid on gravel at the end of a bur-

row, about two feet from the en-
trance and 285 feet above the sea

level. Collector, Claude Fyfe.

SO. MURRE. Uria troile troille.

Range. — North Atlantic coasts
and islands, breeding from Bird
Rock northward. Murres are sim-

ilar in form to the Guillemots, but
are larger, being about 16 inches
in length. Entire head and neck
sooty brown ; rest of upper parts
grayish black except the tips of
the secondaries which are white.

Pale bluish gray

Under parts white. These birds nest by
thousands on Bird Rock and on the cliffs of Labrador. They build no nests
but simply lay their single egg on the narrow ledges of cliffs, where the only
guarantee against its rolling off is its peculiar shape which causes it, when
moved, to revolve about its smaller end instead of rolling off the ledge. The
eggs are laid as closely as possible on the ledges where the incubating birds
sit upright, in long rows like an army on guard. As long as each bird suc-

ceeds in finding an egg to cover, on its return home, it is doubtful if they
either know or care whether it is their own or not. The ground color of the
eggs vary from white to a deep greenish blue and the markings of blackish
brown vary in endless patterns, some eggs being almost wholly unspotted.
Size 3.40 x 2. Data. — South Labrador, June 19, 1884. Single egg laid on the
bare cliff. Large colony breeding. Collector, M. A. Granar.

29

THE BIRD BOOK

30a. CALIFORNIA MURRE. Uria troille californica.

Range. — -Pacific Coast, breeding from the Farallones north to Alaska.
This Pacific form of the common Murre is the most abundant breeding bird

on the Farallones. Their eggs are used in enormous numbers for commercial
purposes and these islands being located, as they are, within easy distance
from San Francisco, thousands of dozens of the eggs are sold yearly, chiefly
to bakeries. Although continually robbed, their numbers have not as yet
diminished to any great extent. They lay but a single egg on the bare ledge.
Individual eggs are indistinguishable from the last species but in a large
series the ground color averages brighter. They show the same great dif-

ference in color and markings. The first set is laid in May, but owing to
their being so often molested, fresh eggs can be found during August. Data. —
Farallones, July 4, 1895. Single egg laid on bare cliff. Collector, Thos. E.
Slevin.

SI. BRUNNICH MURRE. Uria lomvia lomvia.

Range. — North Atlantic Coast, breeding range the same as the common
Murre.

Varies from white to greenish blue

This species differs from the common Murre in having a shorter and thicker
bill, the base of the cutting edge of which is less feathered. They breed on
the same islands in company with the common Murre and their eggs are indis-

tinguishable. Data. — Coast of South Labrador. Single egg laid on ledge of
cliff. About three hundred birds in the colony.

DIVING BIRDS

3 la. PALLAS MURRE. Uria lomvia arra.

Range. — The Pacific coasts and islands.
This is the Pacific form of Brunnich Murre. Its breeding range is more

northerly than that of the California variety. Countless thousands of them
breed on the islands off the coast of Alaska, their breeding habits and eggs
being the same as the more southern form.

32. RAZOR-BILLED AUK. Alca torda.

Range. — North Atlantic coast, breeding from Bird Rock northward and
wintering south to the Middle States on the coast.

Grayish white

The Razor-billed Auk is in form similar to the Murres, but the bill is very
different, being deep and thin, and with the upper mandible rounded at the
tip. Entire upper parts black shading to brownish on the throat. Under parts
and tips of secondaries, white; line from eye to bill and another across the

middle of the bill, white. They nest in large numbers on Bird Rock in com-
pany with the Murres and in still greater numbers off the coast of Labrador.

Their eggs are not placed in as exposed positions as the Murres, being gen-
erally behind boulders or in crevices. This is necessary because, not being (̂

of the pear-shaped form of the Murres, they would be very apt to be dislodged
if commonly placed on the narrow ledges. The eggs vary endlessly in mark-

ing but do not show the differences in ground color that the Murres do. The
color is white, grayish or buffy. But one egg is generally laid, although two

are sometimes found. Size 3.00x2.00. Data.— Bay of Fundy. June 17, 1891.
Single egg laid on bare rock in a crevice under loose rocks. Collector, A. C.
Bent.

31

)

f

THE BIRD BOOK

Great Auk
Dovekie

33.
GREAT AUK. Plautus impennis.

Range. — Formerly the whole of the North At-
lantic coasts. Now extinct.

These great auks formerly dwelt in large num-

bers on the islands of the North Atlantic, but-

owing to their lack of the powers of flight and

the destructiveness of mankind, the living bird

has disappeared from the face of the earth.

Although they were about thirty inches in length,

their wings were even smaller than those of the

Razor-billed Auk, a bird only eighteen inches in

length. Although breeding off the coast of New-
foundland, they appeared winters as far south as

Virginia, performing their migration by swim-
ming alone. The last bird appears to have been

taken in 1844, and Funk Island, off the coast of

Newfoundland, marks the place of their disap-

pearance from our shores. There are about sev-
enty known specimens of the bird preserved, and

about the same number of eggs. The immediate

cause of the extinction of these birds was their

destruction for food by fishermen and immigrants,

and later for the use of their feathers commercial-
ly. The single egg that they laid was about 5.00 x 3

inches, the ground color was buffy white, and the shpots brownish and black-
ish. The markings varied in endless pattern as do those of the smaller Auk.

There are but two real eggs (plaster casts in imitation of the Auks eggs are

to be found in many collections) in collections in this country, one in the

Academy of Natural Science, Philadelphia, and the other in the National

Museum, at Washington. Through the kindness of Mr. Witmer Stone, of the

Academy of Natural Science, we are enabled to sohw a full-sized reproduction
from a photograph of the egg in their collection.

32

V
EGG OF THE GREAT AUK

Photographed from the specimen in the Academy of Natural Science, Philadelphia
not more than ten or twelve of these eggs are in this country;

the one figured is one of the best marked specimens.

33

^ j THE BIRD BOOK
A Ji J

J. J. A
34*. DOVEKIE. Alle alle.

Range. — Coasts and islands of the North At-
lantic and East Arctic oceans, breeding in the

Arctic regions and wintering as far south as the
Middle States. The little Dovekie or Sea Dove is
the smallest member of the family, being only 8
inches in length, and is the only member of the

sub-family allinae. The form is very robust and
the bill is short and stout. In summer the plum-

age is black above; the throat and upper breast

Dovekie

Pale greenish blue

are sooty brown, and the under parts are white,
as are also the tips of the secondaries and edges
of the scapulars. They nest in large numbers
on the Rocky cliffs of islands in the East Arctic.
Their single pale greenish blue egg is placed in
a crevice of the rocks. Size 1.80 x 1.25. Data. —
Greenland, June 8, 1893. Single egg laid in a
crevice of a sea cliff.

MURRE — White, buff, or deep greenish blue

34

LONG-WINGED SWIMMERS. Order II. LONGIPENNES

SKUA AND JAEGERS. Family STERCORARIIDAE

Skuas and Jaegers are birds having a Gull or Tern-like form and with a hook-

ed bill, the base of which is covered with a scaly shield. They have webbed

feet and are able to swim and dive, but they commonly get their living by

preying upon the Gulls and Terns, overtaking them by their superior speed

and by their strength and ferocity forcing them to relinquish their food. The

Jaegers especially are one of the swiftest and most graceful birds that fly.

35

THE BIRD BOOK

35. SKUA. Megalestris skua.

Range. — Coasts and islands of the North At-
lantic, chiefly on the European side; rare on the

Atlantic coast of North America.
Skuas are large (22 inches in length) and very

powerfully built birds, having the general form
of a Gull. Their whole plumage is a dingy brown-

ish black color, palest below. Breeds in Iceland
and possibly on some of the islands in Hudson
Strait. The nest is a hollow on the ground in

Skua
Pomarine Jaeger

Olive brown

the marsh grass and is lined with grass. The
two eggs which they lay have an olive greenish
ground, spotted with dark brown. Size 2.75 x 1.90.

36. POMARINE JAEGER. Stercorarius pomarinus.
Range. — Northern Hemisphere, breeding within the Arctic Circle, more

commonly in the Old World.
In the breeding plumage, this

Jaeger has the crown and face
blackish; back and sides of head,
throat and under parts pure white,
except the pointed stiffened feath-

ers of the neck which are yellow.
Back, wings and tail blackish, the
latter with the two middle feath-

ers lengthened about four inches
beyond the rest of the tail, and
broad to the tips, which are twist-

ed so that the feathers are verti-
cal. They breed throughout the

Arctic regions, but not as common-
ly in America as the following

species. The nest is on the ground D olive brown in the marsh grass and is made of
grass and moss. They lay two and rarely three eggs of an olive brown or
greenish color. These are spotted with brown and black. Size 2.20x1.70.

36

LONG-WINGED SWIMMERS

37- PARASITIC JAEGER. Stercorarius parasiticus

Range. — Northern Hemisphere, wintering south
to South America.
The Parasitic Jaeger is very similar to the

Pomarine except that the central tail feathers
are pointed and are straight instead of twisted.
It is an abundant bird in Alaska, breeding from
the Aleutian Chain northward.
They locate their nests in the highest parts

of marshy places, the nest itself being only a de-
pression in the ground lined with grass and moss.

The two eggs have an olive greenish or brownish
ground and are marked with various shades of
brown and black. Size 2.15 x 1.65.

Brownish

38. Stercorarius

in winter to

LONG-TAILED JAEGER.

longicaudus.
Range. — Arctic America ; south

South America Parastic Jaeger
The long-tailed Jaeger is, according to length, Long-tailed Jseger

the largest of the Jaegers, being 21 in. long; this is, however, due to the long
sharp pointed central pair of tail feathers, which extend about eight inches
beyond the others, and from the most noticeable distinguishing point from
the former species. The plumages that have been described are the light
phases; all the Jaegers have a dark
phase in which the plumage is a near-

ly uniform sooty brown, lightest be-
low.
The Long-tailed Jaegers are the

most numerous in Alaska and are
even more graceful in flight than are
the Gulls and Terns, floating, skim-

ming, sailing, plunging, and darting
about with incredible swiftness and
ease. Like the others of this family,
they pilfer their food from the Gulls,
and are also very destructive to young
birds and eggs. Their eggs are either
laid on the bare ground or in a
slight depression, scantily lined with
grasses. The eggs are indistinguishable from those of the preceding species
except that they average a trifle smaller. Size 2.10 x 1.50.

37

THE BIRD BOOK

GULLS and TERNS. Family LARID^)

Gulls are webbed footed birds having a slight hook to the end of the upper
mandible. Their plumage is generally a silvery gray above and white below.
They nest in large colonies, some on the islands of fresh water inland, but
mostly on the sea coast. They procure their food from the surface of the
water, it consisting mostly of dead fish and refuse matter, and Crustacea which
they gather from the waters edge. When tired they rest upon the surface of
the water, where they ride the largest waves in perfect safety.

Terns are birds of similar plumage to the Gulls, but their forms are less ro-
bust and the bills are generally longer and sharply pointed. Their food con-
sists chiefly of small fish which they secure by hovering above the water, and

then plunging upon them. They are less often seen on the surface of the
water than are the Gulls.

CHARACTERISTIC NEST OF A LOON

38

Walter

LONG-WINGED SWIMMERS

39. IVORY GULL. Pagophila alba.
Range. — Arctic regions; south in winter to the

northern border of the United States.
The little Snow Gull, as it is often called, is

eighteen inches in length. In the breeding sea-
son the plumage is entirely white; the bill is tip-
ped with yellow and there is a red ring around

the eye. These Gulls nest in large colonies in
the Arctic Regions, placing their nests on the
high rocky cliffs. The nest is made of grass,
moss and rubbish, and the three eggs are laid
during June. The eggs are olive color and the
markings are dark brown.

10. KITTIWAKE. Rissa tridactyla trydactyla.
Range. — North Atlantic and Arctic regions,

breeding from the Gulf of the St. Lawrence north-
ward and wintering south to the Great Lakes and

Long Island.
The Kittiwake is sixteen inches in length, has

a pearly gray mantle, black tips to the primaries,
and remainder of plumage white. Its hind toe
is very small being apparently wanting in the
eastern form, while in the Pacific it is more de-

veloped. These are very noisy Gulls, their notes ;
resembling a repetition of their name. They are
very common in the far north, placing nests on
the ledges of high rocky cliffs, often in company

with Murres and Auks. They gather together a '
pile of sticks, grass and moss, making the inter-

ior cup-shaped so as to hold their two or three
eggs. Large numbers of them breed on Bird

Rock

Ivorv
Kittiwake

White

they occupying certain
ledges while the Gannets and
Murres, which also breed there,
also have distinct ledges on
which to make their homes.

The breeding season is at its
height during June. The eggs
are buffy or brownish gray and
are spotted with different shades
of brown. Size 2.25 x 1.60. Data.

— So. Labrador, June 15, 1884.

Three eggs. Nest made of sea-
weed and moss, placed on ledge

of cliff. Many Murres nesting
on other ledges.

*v

39

THE BIRD BOOK

40a. PACIFIC KITTIWAKE. Rissa tridac-

tyla pollicaris.
Range. — Coast of the North Pacific, wintering

south to California.
The Pacific Kittiwake breeds in immense rook-

eries on some of the islands in Bering Sea. They
are well distributed over Copper Island where
they nest in June and July, choosing the high
ledges which overhang the sea. The nesting
habits and eggs are precisely the same as those
of the common Kittiwake.

11. RED-LEGGED KITTIWAKE. Rissa brevi-
rostris.

Range. — Northwestern coasts, breeding in high latitudes.
This Kittiwake is similar to the preceding, with

the exception that the legs are bright red, the
mantle is darker, and the bill is shorter. This
species was found by Dr. Leonard Stejneger to be
a very abundant nesting bird on islands in Ber-

Red-legg-ed Kittiwake
Glaucous Gull Brownish buff

ing Sea, selecting steep and inaccessible rocks and ledges on which to build
its nest. Their nesting habits, are precisely the same as the Pacific Kittiwake,
but they most often nest in separate colonies, but can be distinguished readily
when nesting together by the darker mantles when on the nest and the red
legs when flying. Grass, moss and mud are used in the nest. The ground color
of the eggs is buffy or brownish, and the spots are dark brown and lilac.
Size 2.15 x 1.50.

42. GLAUCOUS GULL. Larus hyperboreus.
Range. — Arctic regions, south in winter to Long Island, the Great Lakes, and

San Francisco Bay.
This Gull shares with the Great Black-backed Gull the honor of being

the largest of the Gulls, being 28 inches. in length. Mantle light gray; it is
distinguished by its size and the primaries, which are white to the tips. A
powerful zird that preys upon the smaller Gulls and also devours the young
and eggs of smaller birds.

They nest on the ground on the islands and shores of Hudson Bay, Green-
land, etc. The nest is made of seaweed, grass and moss and is generally quite

bulky. The two or three eggs are laid in June. They are of various shades of
color from a light drab to a brownish, and are spotted with brownish and
black. Size about 3 x 2.20.

40

LONG-WINGED SWIMMERS

42.1. POINT BARROW GULL. Larus barrovianus.

Range. — Northwest coast from Bering Sea to Point Barrow.
This species is almost

identical with the Glau-
cus Gull, averaging per-

. * • ̂ " . haps a trifle smaller. * Its standing as a dis-

!CqB tinct species is still
- Ite questioned and has not

41 yet been decided satis-
l|lf, t factorily. Early in June their nests are built on

remote islands in Ber-
ing Sea. These nests

are the same as the last
species, large piles of
vegetation, hollowed on
top for the reception of
the eggs. The eggs
have the same varia-

tions in color and mark-
ings as the Glaucus

Gull. Size 3 x 2.10.
Data. — Her sch el Is.,

Alaska, July 1, 1900. Nest made of seaweed and grass; placed on the ground.
Three eggs. Collector, Rev. I. O. Stringer.

White

•43. ICELAND GULL. Larus leucopterus.

Range. — Arctic regions, south in winter to the Middle States.
This Gull in appearance is precisely like the two preceding ones but is con-

siderably smaller; 24 inches in length. A very common bird in the north,
breeding in colonies of thousands on many of the islands. It is regarded as

one of the most common

-*^— ̂ r*s-^^ of the larger Gulls in Ber-
,> ^V- ing Sea and also nests

'-».^ commonly in Hudson Bay
.y'#*' ** -, and Greenland, as well as

'* '• . .-'•'* ^»l%*-'» *"'**''% ;^ in the Eastern Hemis-
^ "«AiJt "'«£*• -\'i^ ," -sWi phere. They nest indiffer- ently on high rocky cliffs or

on low sandy islands. Ex-
3ept when the eggs are laid
in a sandy depression in
the soil, quite bulky nests
are made of seaweed and
moss. The eggs are laid
about the first of June;

Greenish brown thev numbei> tW° ̂ thliee and have a ground color
of brownish or greenish brown and are blotched with umber. Size 2.80 x 1.83.
Data. — Mackenzie Bay, Arctic America. June 18, 1899. Nest made of seaweed
and grass on an island in the bay.

41

THE BIRD BOOK

44. GLAUCOUS-WINGED GULL. Larus

glaucescens.
Range. — North Pacific coast, breeding from

British Columbia northwards and wintering from
the same country to southern California.

This Gull is very like the preceding except
that the primaries are the same color as the
mantle, and are tipped with white. Length about
27 inches. Not so northerly distributed a bird
as the previous ones, and consequently better

Iceland Gull
Glaucous-winged Gull

Pale greenish brown

known. They breed in large numbers both on
the high rocky cliffs of the islands along the
coast and on the low sandy islands of the Aleu-

tian Chain. On Copper Island they breed on the
inaccessible cliffs overhanging the water. As in
the case of the Iceland Gull, when the nests are
on the cliffs, a large nest of seaweed is made,
whereas if they are on the ground, especially in

sandy places no attempt is made at nest-building. The eggs have a greenish
brown ground color and dark brown spots. Sise 2.75 x 2.05. Data. — West Coast
of Vancouver Island. June 20, 1896. Three eggs; nest made of seaweed.
Located on a low ledge. Collector, Dr. Newcombe.

45. KUMLIEN'S GULL. Larus Kumlieni.
Range. — North Atlantic coast, breeding in Cumberland Sound and wintering

as far south as Long Island.
This bird differs from the Glaucous-winged only in the pattern of the gray

markings of the primaries and in having a little lighter mantle. It is quite
common in its breeding haunts where it places its nest high up on the ledges
of the cliffs. The eggs are not different apparently from glaucescens.

46. NELSON'S GULL. Larus nelsoni.
Range. — Coast of Alaska.
Plumage exactly like that of Kumlien Gull and questionably a new species.

The nests and eggs are not to be distinguished from the preceding.

42

47. GREAT-BLACK-BACKED GULL.
Larus marinus.

LONG-WINGED SWIMMERS

Range. — North Atlantic on both the American
and European sides; breeds from Nova Scotia
northward and winters south to the Great Lakes
and the Middle States.
The largest of the Gulls (thirty inches long)

and unlike any other. The mantle is dark slaty
black, and the primaries are black with white
tips. The bill is very large and powerful and

m
Great Black-backed Gull

Kumlien's Gull

Grayish buff

quite strongly hooked. They are quite abundant
birds in their range, and are very quarrelsome,
both among themselves and other species. They
do not breed in as large colonies as do the other
Gulls, half a dozen pairs appropriating a small
island to the exclusion of all other birds. They
are very rapacious birds and live to a great ex-

tent, especially during the breeding season, upon the eggs and young of other
birds such as Ducks, Murres and smaller Gulls. They place their nests upon
the higher portions of sandy islands. They are made of grasses and seaweed.
The three eggs are laid early in June; they are grayish or brownish, spotted
with brown and lilac. Size 3x2.15. Data.- -South Labrador, June 21, 1884.
Three eggs. Nest on a small island off the coast; of grasses and moss.

18. SLATY-BACKED GULL. — Larus schistisagus.
Range. — North Pacific and Arctic Oceans.
This Gull, which is similar to the Great Black-backed, but is smaller and has

a lighter mantle, does not breed in any considerable numbers on the Ameri-
can side of the Pacific. It nests in June on some of the islands in Bering Sea

and probably more commonly farther onrth. They often nest in company with
other species, placing their small mounds of seaweed on the ground on the
higher parts of the islands. The full set contains three eggs of grayish or
brownish color, spotted with dark brown or black. Size 2.90 x 2. Data. — Har-
rowby Bay, N. W. T. Canada, June 11, 1901. Nest of grass, roots and mud and
lined with dry grass; on point making into the bay. Collector, Capt. H. H.
Bodfish.

43

THE BIRD BOOK
49. WESTERN GULL. Larus occidentalis.

Range. — Pacific Coast, breeding from southern
California to British Columbia.

This bird, which is the most southerly distrib-
uted of the larger Gulls is twenty-four inches in

length. Mantle slate colored; primaries black,
both these and the secondaries being broadly
tipped with white. These Gulls nest abundantly
on the Farallones, the majority of them showing
a preference for the lower portions of the island,
although they nest on the ledges also. Besides
man, these Gulls are the greatest enemies that
the Murres have to content against. They are
always on the watch and if a Murre leaves its
nest, one of the Gulls is nearly always ready to
pounce upon the egg and carry it away bodily in
his bill. The Gulls too suffer when the eggers
come, for their eggs are gathered up with the
Murres for the markets. They make their nests
of weeds and grass, and during May and June
lay three eggs showing the usual variations of
color common to the Gulls eggs. Size 2.75 x 1.90.

[50.] SIBERIAN GULL. Larus affinis.
This bird does not nest in North America, and

has a place on our list, by its accidental occur-
rence in Greenland. It is an Old World species

and its nesting habits and eggs are like those of
the Herring Gull.

51. HERRING GULL. Larus argentatus.
Range. — Whole of the Northern Hemisphere,

breeding from Maine and British Columbia north-
 __, ward and wintering south to the Gulf.

This Gull, which formerly was No. 51a, a sub-
Western Gull species of the European variety, is now regarded

Herring Gull as identical with it, and is no longer a sub-species.
It is twenty-four inches in length, has a light gray mantle and black primaries
which are tipped with
white. The Herring , ̂ - "\-~ ~~^
Gulls nest in colonies «*••%. •«* ̂ . ' in favorable localities
throughout their range,
chiefly on the coasts
and islands. A few pairs
also nest on islands in
some of the inland
bodies of fresh water.
Except in places where
they are continually
molested, when they
will build in trees, they
place their nests on the
ground either making
no riest on the bare
sand, or building a
bulky nest of seaweed
in the grass on higher
parts of the island. Buff
They lay three eggs of
a grayish color marked with brown. In rare cases unspotted bluish white
eggs are found. Size 2.8 x 1.7. 44

LONG-WINGED SWIMMERS

52. VEGA GULL Larus vegae.

Range.— Coast of Alaska, south in winter to California.
Similar to the Herring Gull, but with the man-
tle darker, but not so dark as in the Western Gull.

The nesting habits and eggs are the same as
those of the Herring Gull, except that in a ser-

ies, the eggs of the Vega will average a little
darker in ground color. It nests during May on
the coasts and islands of Bering Sea, placing its
eggs in a hollow on the ground. Size 2.75 x 1.65.

Grayish brown

1 Gull
California Gull

53. CALIFORNIA GULL. Larus calif orni-

Range. — Western North America, breeding in til
the interior. Kiim'-i>i:

A smaller Gull than the Herring with the prim-
aries grayish instead of black; length twenty-five inches. This Gull is found

in winter on the coast from British Columbia southward to Lower California,
but nests in the interiar from Utah northward. They nest very abundantly
around the Great Salt Lake, placing their nests generally upon the bare ground.
Sometimes there is a scant lining of grasses or weeds and again the nests will
be situated in the midst of a tussock of grass. Three or four eggs generally
constitute a set, but occasionally five are laid. The usual nesting time is dur-

ing May. They show the same great variations in color and markings com-
mon to most of the Gulls. Size 2.60 x 1.80.

51. RING-BILLED GULL. Larus delawarenis.
Range. — Whole of North America, breeding from the United States north-

ward and wintering south to the Gulf States.
A small Gull, eighteen inches in length, with a light gray mantle, black

primaries with white tips, and always to be distinguished in the breeding sea-
son by the black band around the middle of the greenish yellow bill. They

nest in enormous colonies on islands in the interior of the country and in
smaller colonies on the coasts. Thousands of them breed on the lakes of the
Dakotas and northward. The majority of them nest on the ground, although
on the coast they are often found on the cliffs. They commonly lay three eggs
placing them in a slight hollow in the ground, generally on the grassy portions
of the islands. The color varies from grayish to brownish, marked with
brown and lilac. The height of the nesting season is in June. Size of eggs,
2.80 x 1.75. 45

THE BIRD BOOK

55. SHORT-BILLED GULL. Larus brachy-

rhynchus.
Range. — Breeds from the interior of British

Columbia northward to Alaska; south in winter to
Lower California.

The Short-billed or American Mew Gull is seven-
teen inches in length, has a short, stout bill and

is otherwise similar to the preceding species.
Nests on islands in the lakes and along the river
banks of Alaska. The nest is made of grass,
weeds and moss and is placed on the ground.

Pale greenish-brown

Early in June the birds lay their set of three eggs,
the ground color of which is greenish brown mark-

ed with dark brown. Size 2.25 x 1.60. Data, —
Mackenzie River, N. W. T., June 13, 1900. Three
eggs. Nest made of seaweed and grass and placed
on the ground on an island in the river.

[56.] MEW GULL. Larus canus.
This is the European variety of the above spe-

cies, breeding commonly both in the British Isles
and northern Europe. This species is given a place in our avifauna because
of its accidental appearance in Labrador.

Short-billed Gull
Heerman's Gull

57. HERRMAN'S GULL. — Larus heermanni.

Range. — Pacific Coast of North America from British Columbia south to
Panama, breeding chiefly south of the United States border.
A very handsome species, often called the White-headed Gull, and wholly

unlike any other; length seventeen inches. Adults, in summer, have the
ntire head, neck and throat white, this shading quite abruptly into the slaty
upper and upder parts; the primaries and tail are black, the latter and the
secondaries being tipped with white. The legs and bill are vermilion. They
are found off the coast of California, but are not believed to breed there.
They are known to breed on some of the islands off the Mexican coast nesting
on the ground the same as the other species. The three eggs are greenish
drab in color and are marked with different shades of brown and lilac. Size
2.45 x 1.50.

46

58. LAUGHING GULL. Lams atricilla.
LONG-WINGED SWIMMERS

Range. — Eastern North America, breeding
from the Gulf to Nova Scotia, chiefly on the
coast. A beautiful Gull, 16 inches long, with
a dark slate colored head, gray mantle, black

Pale grayish brown Laughing Gull

primaries, and white neck, underparts and tail. Bill and feet red. This bird
has its name from its peculiar laughing cry when alarmed or angry; it is
also called the Black-headed Gull. They nest by thousands on the islands off
the Gulf Coast and along the South . -^
Atlantic States. The nest is placed
on the ground and is made of sea-

weed. Three, four and sometimes
five eggs are laid, of a grayish to
greenish brown color, marked with
brown and lilac. Size 2.25 x 1.60.

Data.— Timbalin Is., La., June 3,
1896. Three eggs. Nest of drift
grass thrown in a pile about 8
inches high, slightly hollowed on
top, in low marsh back of beach.

Collector, E. A. McTlhenny. RING-BILLED GULL-Gray

47

THE BIRD BOOK

59. FRANKLIN'S GULL. Larus franklini.

Range. — Interior North America, breeding from
middle United States northward.

Like the last but smaller and with the primar-

ies light. Underparts rosy in breeding season.

Nests very abundantly in the marshes of Minne-

sota and northward. Nest made of grasses and

Franklin's Gull
Bonaparte's Gull

Grayish brown

placed in the marsh grass barely above the sur-
face of the water. Eggs same color as the last

but the markings more inclined to zigzag lines.

Size 2.10 x 1.40. Data. — Heron Lake, Minn., May
26, 1885. Nest of wet sedge stalks and rubbish

placed in a bunch of standing sedge in shallow

water; at least five thousand birds in rookery.

Collector, J. W. Preston.

60. BONAPARTE'S GULL. Larus Philadelphia.
Range. — Breeds in the northern parts of North America; winters from Maine

and British Columbia to the southern border of the United States.
Smaller than the last; 14 inches long.

Plumage similar, but bill slender and
black. They nest in great numbers on
the marshes of Manitoba and to the
northward. The nests, of sticks and
grass, are placed on the higher parts of
the marsh and the usual complement of
three eggs is laid during the latter part

of June. The eggs are grayish to green-
ish brown, marked with dark brown and

lilac. Size 1.90 x 1.30.
Pale grayish brown 48

LONG-WINGED SWIMMERS

[60.1] LITTLE GULL. Larus minutus.
This Gull is the smallest of the family; it is

a European bird, and has accidentally strayed to
our shores but a few times. Its plumage is sim-

ilar to that of the Bonaparte Gull but the bill is
red. It breeds in the marshes around the Baltic
Sea, placing its nest of dead vegetation on the
highest parts of the marsh. They lay three eggs
of a greenish gray color marked with dark brown
and lilac. Size 1.75 x 1.25.

61. Ross GULL. Rhodostethia rosea.

Range. — The Arctic regions, south in winter
to Alaska, Greenland, northern Europe and Asia.

This beautiful bird is the most rare of all the
Gulls, being very difficult to obtain because of
its extreme northerly distribution. It is in form

and plumage like Bonaparte Gull, with the excep-
tions that the head is white, there being a nar-
row black collar around the neck, the tail is

wedge shaped, and the whole under parts from

the chin to the tail are rosy in the breeding plum-
age. The nests and eggs remain still undiscover-

ed, although Nansen, in August 1896, found a
supposed breeding ground in Franz Josef Land,
because of the numbers of the birds, but found
no nests.

62. SABINE'S GULL. Xema sabinii.
Range. — Arctic regions, breeding from Alaska

and Greenland and northward, and wintering

south to New England. Sabine Gul1
A handsome bird, having the slaty hood

bordered behind with a black ring, the primar-
ies black, white tipped, and the tail slightly

forked. They breed abundantly on the marshes
of northern Alaska and Greenland, nesting the
same as others of the species. The two or
there eggs are laid in June. They are greenish
brown in color and are marked with dark

brown. Size 1.75 x 1.25. Data. — Hudson Bay,
August 1, 1894. Eggs laid on the ground in

Greenish brown the moss; no nest except the hollow in the moss.

Rose Gull

THE BIRD BOOK

63. GULL-BILLED TERN. Gelochelidon nilotica.

Range. — Found in North America along the Gulf Coast and on the Atlantic
Coast north to Virginia and casually farther.

This is one of the largest of the Terns,
is 14 inches long, has a short, thick, black
bill and a short slightly forked tail; the
crown is black, mantle pearly gray, white
below. This species is very widely dis-

tributed, being found in Europe, Austra-
lia, Asia and Africa. They are known

locally as "Marsh Terns" where they
breed in immense numbers on some of
the marshes about the Gulf, particularly
in Texas. They also breed on many of
the islands along the Coast, rarely mak-

ing any nest, but laying the eggs in a
hollow in the sand. They nest most
abundantly in the latter part of May,
generally laying three eggs. They are
of a yellowish, grayish or greenish buff

color and are spotted with brown and lilac. Size 1.80x1.30. Data. — North-
ampton Co., Va., May 28, 1882. Three eggs laid on a mass of seaweed on marsh

above tide water.

Pale greenish buff

64. CASPIAN TERN. Sterna caspia.

Range. — Like the preceding species, this bird is nearly cosmopolitan in its
range, in North America breeding from the Gulf Coast and Texas northward
to the Arctic Regions.

This beautiful bird is the largest of the Tern family, being about 22 inches in
length, with the tail forked about 1.5 inches. The bill is large, heavy and
bright red; the crest, with which this and the next three species are adorned,
is black. The mantle is pale _-~^^

pearl and the under parts " • «* • m white. These Terns some-
times nest in large colonies
and then again only a few
pairs will be found on an
island. In Texas, the breed-

ing season commences in
May, it being later in the
more northern breeding

grounds. They may be re-
garded as largely eastern

birds, as while they are com-
mon in the interior of the

country, they are rarely found
on the Pacific Coast. Two or

three eggs constitute a com-
plete set; these are laid on Grayish buff

the sand in a slight hollow scooped out by the birds. They vary from gray to
greenish buff, marked with brown and lilac. Size 2.60 x 1.75. Data. — Hat Is-

land, Lake Michigan, July 1, 1896. No nest. Two eggs in a hollow in the
gravel. Fully a thousand terns nesting on about one acre. Collector, Charles
L. Cass.

50

LONG-WINGED SWIMMERS

65. ROYAL TERN. Sterna maxima.

Range. — Temperate North and South America,
breeding in the United States locally from Texas
and the Gulf States northward to the northern
boundary of the United States.

The Royal Terns nest in great numbers on the
coasts and islands on the South Atlantic and
Gulf States and in the marshes of southern Texas.

Grayish buff

Like the former species they lay two or three
eggs in a hollow on the bare sand. The eggs are
the same size but differ in being more pointed
and having a lighter ground and with the mark-

ings more bold and distinct. Size 2.60 x 1.70.

66. ELEGANT TERN. Sterna elegans.
Range. — Pacific Coast of South and Central

America; north to California in summer.
A similar bird to the Royal Tern, but easilyGull-billed Tern

Caspian Tern
Royal Tern

Cream color

distinguished by its smaller size,
slender bill, and more graceful
form. In the breeding plumage
the under parts of these Terns
are tinged with rosy, which
probably first gave the birds
their name. They breed on the
coasts and islands of Mexico and
Central America, placing their
eggs on the sand. They are be-

lieved to lay but a single egg,
like that of the Royal Tern, but
smaller. Size 2.40 x 1.40. Data. —
Honduras, Central America,
June 5, 1899. Single egg laid on
the sandy beach.

51

THE BIRD BOOK

67. CABOT TERN. Sterna sandvicensis

acuflavida.

Range. — A tropical species breeding regularly
north to the Bahamas and Florida; casually

farther north. A beautiful bird distinguished

from the three preceding ones by its smaller size

(sixteen inches) and by the bill which is black ~-^;

Klegant Tern
Cabot's Tern

Cream color

with a yellow tip. They nest in colonies on the

shores of islands in the West Indies and Baha-

mas, but not to a great extent on the United States

Coast. Their two or three eggs have a creamy

ground color, and are boldly marked with brown
and black. Size 2.10 x 1.40.

[68.] TRUDEAU'S TERN. Sterna trudeaui.

Range. — South America; accidentally along the coast of the United States.

A rare and unique species with a form similar to the following, but with the

coloration entirely different. About fifteen inches in length; tail long and

deeply forked; bill yellow with a band of black about the middle. Whole head

pure white, shading into the pearly color of the upper and under parts. A

narrow band of black through the eye and over the ear coverts. A very rare

species that is supposed to breed in southern South America. Given a place

among North American birds on the strength of a specimen seen by Audubon

off Long Island.

52

LONG-WINGED SWIMMERS

69- FORSTER'S TERN. Sterna forsteri.
Range. — Temperate North America, breeding

from Manitoba, Mass., and California, south to
the Gulf Coast and Texas.

Length about fifteen inches; tail long and deep-
ly forked; crown black, back and wings pearl and

under parts white. Bill orange red. This spe-
cies and the three following are the most grace-

ful of birds in appearance and flight. Their move-

Forsters Tern
Common Tern

Eggs in a hollow on grassy

Brownish buff

ments can only be likened to those of the Swal-

lows, from which they get the name of "Sea Swal-
lows." Their food consists of fish, which they

get by diving, and marine insects. They breed by
thousands in the marshes from Manitoba to Texas
and along the South Atlantic coast. The eggs are
laid in a hollow on the dry grassy portions of the
islands or marshes. They generally lay three

eggs and rarely four. They are buffy or brown-
ish spotted with dark brown and lilac. Size 1.80

x 1.30. Data. — Cobb's Island, Va., June 8, 1887,
bank. Collector, F. H. Judson.

70. COMMON TERN. Sterna hirundo.

Range. — Eastern North America, breeding both on the coast and in the in-
terior from the Gulf States northward.

This bird differs from the preceding chiefly in having a bright red bill tipped
with black, and the under parts washed with pearl. These are the most com-

mon Terns on the New England coast, nest-
ing abundantly from Virginia to Newfound-

land. These beautiful Terns, together with
others of the family, were formerly killed
by thousands for millinery purposes, but the
practice is now being rapidly stopped. In
May and June they lay their three, or some-

times four eggs on the ground as do the
other Terns. They are similar to the pre-

ceding species but average shorter. Data. —
Duck Is., Maine, June 30, 1896. Three eggs
in marsh grass about fifty feet from beach.
No nest. Collector, C. A. Reed.

53

I

Buff

THE BIRD BOOK

71. ARCTIC TERN. Sterna paradisaea.
Range. — Northern Hemisphere, breeding from

New England northward to the Arctic Regions
and wintering south to California and the South
Atlantic States. A similar bird to the last, differ-

ing in having the bill wholly red and the feet be-
ing smaller and weak for the size of the bird. A

more northern bird than the last, breeding abund-
antly in Alaska, both on the coast and in the in-

terior. In the southern limits of its breeding
range, it nests in company with the Common
Tern, its nests and eggs being indistinguishable
from the latter. When their nesting grounds are
approached, all the birds arise like a great white
clour, uttering their harsh, discordant "tearrr,
tearrr," while now and then an individual, bolder
than the rest, will swoop close by with an angry
"crack." On the whole they are timid birds, keep-

ing well out of reach. The nesting season is
early in June. Eggs like the preceding. Data.—
Little Duck Is., Me., June 29, 1896. Three eggs
in a slight hollow on the beach, three feet above
high water mark.

72. ROSEATE TERN. Sterna dougalli.
Range. — Temperate North America on the east

coast, breeding from New England to the Gulf.
These are the most beautiful birds, having a

delicate pink blush on the under parts during

^

Arctic Tern
Roseate Tern

Aleutian Tern
Grayish or Brownish

the breeding season; the tail is very long and deeply forked, the outer feath-
ers being over five inches longer than the middle ones; the bill is red with a

black tip. They nest in large colonies on the islands from Southern New Eng-
land southward, placing the nests in the short grass, generally without any

lining. They lay two or three eggs which are indistinguishable from the
two preceding species.

73. ALEUTIAN TERN. Sterna aleutica.
Range. — Found in summer in Alaska and the Aleutian Islands.
South in winter to Japan. This handsome Tern is of the form and size

of the Common Tern, but has a darker mantle, and the forehead is white,
leaving a black line from the bill to the eye. They nest on islands off the coast
of Alaska, sometimes together with the Arctic Tern. The eggs are laid upon
the bare ground or moss, and are similar to the Arctic Terns, but average nar-

rower. They are two or three in number and are laid in June and July. Size
1.70 x 1.15. Data. — Stuart Is., Alaska. Three eggs in a slight hollow in the moss.

54

LONG-WINGED SWIMMERS

74. LEAST TERN. Sterna antillarum.

Range.— From northern South America to
southern New England, Dakota and California,
breeding locally throughout its range.

These little Sea Swallows are the smallest of
the Terns, being but 9 inches in length. They
have a yellow bill with a black tip, a black crown
and nape, and white forehead. Although small,
these little Terns lose none of the grace and beau-

ty of action of their larger relatives. They nest

Least Tern

Sooty Tern

Light buff

in colonies on the South Atlantic and Gulf Coasts,
placing their eggs upon the bare sand, where they
are sometimes very difficult to see among the
shells and pebbles. They are of a grayish or
buffy color spotted with umber and lilac. They
number two, three and rarely four, and are laid
in May and June. Size 1.25 x .95. Data. — DeSota
Beach, Fla., May 20, 1884. Three eggs laid on
the sandy beach. Collector, Chas. Graham.

75. SOOTY TERN. Sterna fuscata.
Range. — Tropical America, north to the South

Atlantic States. This species measures 17 inches
in length; it has a brownish black mantle, wings
and tail, except the outer feathers of the latter which are white; the forehead
and under parts are white, the crown and a line from the eye to the bill, black.
This tropical species is very numerous at
its breeding grounds on the small islands
of the Florida Keys and the West Indies.

They lay but a single egg, generally plac-
ing it on the bare ground, or occasionally

building a frail nest of grasses. The egg
has a pinkish white or creamy ground
and is beautifully sprinkled with spots of
reddish brown and lilac. They are laid

during May. Size 2.05 x 1.45. Data. —
Clutheria Key, Bahamas, May 28, 1891.
Single egg laid on bare ground near water.
Collector, D. P. Ingraham.

/" ̂

*

\x

Creamy white

55

THE BIRD BOOK

[76.] BRIDLED TERN. Sterna anaetheta.

Range. — Found in tropical regions of both hem-
ispheres; casual or accidental in Florida. This

Tern is similar to the last except that the nape
is white and the white of the forehead extends
in a line over the eye. The Bridled Tern is com-

mon on some of the islands of the West Indies
and the Bahamas, nesting in company with the

OS,

Creamy white

Sooty Terns and Noddies. The single egg is laid
on the seashore or among the rocks. It is creamy
white beautifully marked with brown and lilac.
Size 1.85x1.25. Data. — Bahamas, May 9, 1892.
Single egg laid in a cavity among the rocks. Col-

lector, D. P. Ingraham.

77- BLACK TERN. Hydrochelidon nigra
surinamensis.

Black Tern Noddy

Black Skimmer

V-

~ V

Range. — Temperate America, breeding from the
middle portions of the United States northward
to Alaska; south in winter Beyond the United
States Border.
The identity of these Terns cannot be mistaken

They are but ten inches in length; the whole head, neck and under parts are
black; the back, wings and tail are slaty and the under tail coverts are white.
Their dainty figure with their long slender wings gives them a grace and airi-

ness, if possible, superior to other species of the family. They are very active
and besides feeding upon all manner of marine
Crustacea, they capture many insects in the air.
They nest in large colonies in marshes, both along
the coast and in the interior, making a nest of
decayed reeds and grasses, or often laying their
eggs upon rafts of decayed vegetation which are
floating on he water. The nesting season com-

mences in May, they laying three eggs of a brown-
ish or greenish color, very heavily blotched with

blackish brown. Size 1.35 x .95. Data. — Winne-
bago City, Minn., May 31, 1901. Three eggs. Nest
made of a mass of weeds and rushes floating on Deep greenish brown water in a swamp. Collector, R. H. Bullis.

56

LONG-WINGED SWIMMERS

[78.] WHITE-WINGED BLACK TERN. Hydrochelidon leucoptera.

Range. — Eastern Hemisphere, its addition to Amer-
ican birds being made because of the accidental

appearance of one bird in Wisconsin in 1873. They
lest very abundantly among the lakes and marshes

Greenish buff

of southern Europe, placing their

eggs the same as the American spe- &*-.- *

cies, upon masses of decayed reeds v"» -
and stalks. They lay three eggs
which have a somewhat brighter
appearance than the common Black
Terns because of a somewhat light-

er ground color.

79. NODDY. Anous stolidus.

Range. — Tropical America, north to the
Gulf and South Atlantic States, A peculiar
but handsome bird (about fifteen inches long),
with a silvery white head and the rest of the
plumage brownish, and the tail rounded.
They breed in abundance on some of the Flor-

ida Keys, the West Indies and the Bahamas.
Their nests are made of sticks and grass, and
are placed either in trees or on the ground.
They lay but a single egg with a buffy or
cream colored ground spotted with chestnut

and lilac. Size 2.00 x 1.30. Atwood's Key,
Bahamas, June 1, 1891. Nest made of sticks
and grasses, three feet up a mangrove. Col-

lector, D. P. Ingraham.

Buff

Noddy

57

THE BIRD BOOK

SKIMMERS. Family RYNCHOPID^E

Skimmers are Tern-like birds having a very strangely developed bill. The

lower mandible is much longer than the upper and very thin, the upper edge

being as sharp as the lower. The lower mandible is rounded at the end while

the upper is more pointed. Young Skimmers are said to have both mandibles

of the same length, the abnormal development not appearing until after flight.

Skimmers are very graceful birds, and, as implied by their name, they skim

over the surface of the water, rising and falling with the waves, and are said

to pick up their food by dropping the lower mandible below the surface, its thin

edge cutting the water like a knife. There are four species of Skimmers, only

one of which is found in North America.

80. BLACK SKIMMER. Rynchops nigra.

Range. — The South Atlantic and Gulf Coasts, breeding from New Jersey

southward. The Black Skimmer is about eighteen inches in length, and be-

sides the remarkable bill is a bird of striking plumage; the forehead, ends of

the secondaries, tail feathers and under parts are white; the rest of the plum-

age is black and the basal half of the bill is crimson. Skimmers nest in large

communities, the same as do the Terns, laying their eggs in hollows in the

sand. They are partially nocturnal in their

habits and their hoarse barking cries may

- - " , be heard after the shadows of night have

x •

4^ enveloped the earth. Fishermen call them

llfc * 4). % A by the names of "Cut-water" and "Sea Dog."

««' . \ The nesting season commences in May and
* . •. *

continues through June and July. They lay

from three to five eggs, having a creamy

or yellowish buff ground, blotched with

black, chestnut and lilac. Size 1.75x1.30.

Buffy yellow Data. — Cobb's Is., Va., June 8, 1894. Three

eggs laid in a hollow on the beach. No
nest.

58

TUBE-NOSED SWIMMERS

TUBE-NOSED SWIMMERS. Order III. TUBINARES.

ALBATROSSES. Family DIOMEDEIDAE

Albatrosses are the largest of the sea birds and have an enormous expanse
of wing, the Wandering Albatross, the largest of the family, sometimes attain-

ing an expanse of fourteen feet. Their nostrils consist of two slightly project-
ing tubes, one on each side near the base of the bill. They are unsurpassed

in powers of flight, but are only fair swimmers and rarely, if ever, dive, getting
their food, which consists of dead animal matter, from the surface of the water.

81. BLACK-FOOTED ALBATROSS. Diomedea

nigripes.

Range. — North Pacific from California north-
ward. This Albatross is thirty-two inches in

length; it is of a uniform sooty brown color shad-
ing into whitish at the base of the bill, which is

rounded. Like the other members of the family,

this species is noted for its extended flights, fol-
lowing vessels day after day without any apparent

period of rest, for the purpose of feeding on the
refuse that is thrown overboard. They breed
during our winter on some of the small isolated
islands in the extreme southern portions of the
globe. They lay a single white egg on the bare
ground.

82. SHORT- TAILED ALBATROSS. Diomedea
albatrus.

Range. — North Pacific Ocean in summer, from
Lower California to Alaska. With the exception
of the Wandering Albatross, which is now regard-

ed as doubtful as occurring off our coasts, the

Short-tailed Albatross is one of the largest of
the group, measuring thirty-six inches in length,
and has an extent of seven feet or more. With
the exception of the black primaries, shoulders
and tail, the entire plumage is white, tinged with
straw color on the back of the head. They breed
on the guano islands in the North Pacific off the
coasts of Alaska and Japan. They lay a single
white egg on the bare ground or rocks. As with
the other members of the family, the eggs are
extremely variable in size, but average about
4.25x2.50.

59

THE BIRD BOOK

82.1. LAYSAN ALBATROSS.
mutabilis.

Diomedea im-

Laysan Albatross
Yellow-nosed Albatross

Sooty Albatross

Range. — Laysan Island of the Hawaiian Group,
appearing casually off the coast of California.
This species breeds in large numbers on the is-

land from which it takes its name. The birds are
white with the exception of the back, wings and
tail, which are black. The birds, having been lit-

tle molested in their remote island, are exceeding-
ly tame, and it is possible to go among the sitting

birds without disturbing them. Mr. Walter K.
Fisher has contributed an admirable report on
this species in the 1913 Bulletin of the Fish Com-

mission, the report being illustrated with numer-
ous illustrations of the birds from photos by the

author. Their single white eggs are laid on the
bare ground.

[83.] YELLOW-NOSED ALBATROSS.
Tlialassogeron culminatus.

This is a species which inhabits the South Pa-
cific and Indian Oceans, and is said to rarely oc-

cur on the California coast. They breed during
our winter on some of the small islands and dur-

ing our summer are ocean wanderers. An egg in
the collection of Col. John E. Thayer was taken on
Gough Island, South Atlantic Ocean; Sept. 1st,
1888. The nest was a mound of mud and grass
about two feet in height. The single white egg
measured 3.75 x 2.25. It was collected by George
Comer.

84. SOOTY ALBATROSS Phoebetria-palpebrata.

Range. — Southern seas, north in our summer along the Pacific coast of the
United States.

This species is entirely sooty brown except the white eyelids. It is similar
to the Black-footed Albatross from which species it can be distinguished in
all plumages by the narrow base of the bill, while the bill of the former species
is broad and rounded. They breed commonly on isolated islands in many
quarters of the southern hemisphere. Sometimes this species constructs a
mound of mud on which to deposit its single white egg, and also often lays

it on the bare ground or rock. A specimen in Mr. Thayer's collection, taken
by Geo. Comer on So. Georgia Is. in the South Atlantic ocean, was laid in a
hollow among loose stones on the ledge of an overhanging cliff. Size 4.10 x
2.75. 60

TUBE-NOSED SWIMMERS

EGG OF SOOTY ALBATROSS — White

FULMARS, SHEARWATERS and:PETRELS
Family PROCELLARIDAE

Fulmars, Shearwaters and Petrels are Gull-like birds with two nostril tubes
located side by side, in a single tube, on the top of the bill at it's base.
The Fulmars are mostly northern birds while the majority of the Shear-

waters nest in the extreme south during our winter, and appear off our coasts
during the summer. Their food consists of fish or offal which they get from
the surface of the water; large flocks of them hover about fishermen, watch-

ing their chance to get any food which falls, or is thrown, overboard.

THE BIRD BOOK

[85.] GIANT FULMAR.

gigantea

Macronectes

Range. — This Petrel is a native of the south-
ern seas and is only casually met with off the

Pacific coast.

It is the largest of the family, being about
three feet in length, and is normally a uniform
sooty color, although it has light phases of
plumage. They nest in December on many of
the islands south of Africa and South America,
laying their single white egg on the bare rocks.

86. FULMAR. Fulmarus glacialis glacialis.

Range. — North Atlantic coasts from New
England northward, breeding from Hudson

Fulmar Bav and southern Greenland northward.

This bird which is 19 inches in length, in the light phase has a plumage

very similar to that of the larger Gulls. They nest by thousands on rocky
islands of the north, often in company with Murres and Gulls. Owing to the

filthy habits of the Fulmars, these breeding grounds always have a nauseat-
ing odor, which is also imparted to, and retained by the egg shell. Their

single white eggs are laid on the bare rocks, in crevices of the cliffs, often
hundreds of feet above the water. Size 2.90 x 2. Data. — St. Kilda, off Scotland.
June 5, 1897. Single egg laid on rock on side of sea cliff. Collector, Angus
Gillies.

62

TUBE-NOSED SWIMMERS

86'b. PACIFIC FULMAR. Fulmarus glaci-
alis glupischa.

This sub-species of the preceding, has a darker
mantle than the common Fulmar; it is found on
the northern Pacific coasts where it breeds on

the high rocky cliffs, the same as it's eastern
relative. They nest in large colonies, every

crevice in the rocks having its tenant. Their

flight is graceful like that of the Gulls, which

they closely resemble. They lay but a single

white egg, the average dimensions of which are

slightly smaller than those of the common Ful-

mar. Data. — Copper Is., Alaska. May 14, 1889.
Egg laid in a crevice among the cliffs.

86.1. RODGER'S FULMAR. Fulmarus rodgers.

Range. — North Pacific, breeding in large num-
bers on some of the islands in Bering Sea; south

to California in winter. Very similar to the two

preceding species except that the back is mixed

with whitish, it is not believed to have a dark

phase. Their breeding habits and eggs do not

differ from the common Fulmar. The eggs are

laid on the rocky cliffs during June. Pacific Fulmar
Slender-billed Fulmar

87. SLENDER-BILLED FULMAR. Priocella glacialoides.
Range. — Southern seas, appearing on the Pacific coast of the United States

in the summer. This species has a paler mantle than the others of the family,

and the primaries are black. The make-up and plumage of the whole bird is
more like that of the Gulls than any of the others. They probably breed in

the far south during our winter, although we have no definite data relative

to their nesting habits.

63

THE BIRD BOOK

88. CORY'S SHEARWATER. Puffinus borealis.
This species probably breeds in the far south.

It has been found only off the coast of Massa-
chusetts and Long Island. This is the largest

of our Shearwaters, and can be distinguished from
the next species by its wholly white underparts,
its light mantle and yellowish bill. We have no
data relative to its nesting habits.

89. GREATER SHEARWATER. Puffinus gravis.

Range. — The whole of the Atlantic Ocean.
Thousands of them spend the latter part of the

summer off the New England coast, where they
are known to the fishermen as Haglets. Their
upper parts are brownish gray, darker on the
wings; bill and feet dark; under parts white, with
the middle of the belly and the under tail cov-

ers dusky. Length about 20 inches. Little is
known concerning their nesting quarters, al-

though they are said to breed in Greenland.
From the fact of their early appearance off the
New England coast it is probable that the great-

er part of them nest in the far south.

[90.] MANX SHEARWATER. Puffinus puffinus.

This species inhabits the North Atlantic ocean
chiefly on the European side, being abundant in
the Mediterranean and in the British Isles. These
birds deposit their single pure white eggs in

Cory" Shearwater Greater Shearwater

crevices among the cliffs, on the graound or in
burrows dug by themselves. Size of egg 2.35
x 1.60. Data. — Isle of Hay, North Scotland.
June 1, 1893. Single egg laid at the end of a
three foot burrow.

Egg of Audubon's Shearwater — White

64

TUBE-NOSED SWIMMERS

91. PINK-FOOTED SHEARWATER. Puffinus
creatopus

Range. — Pacific Ocean, north on American side
to California in summer.

This species, whose breeding habits are little
known, is similar in size and color to the Greater
Shearwater, differing chiefly in the yellowish bill
and pinkish colored feet.

92. AUDUBON'S SHEARWATER. Puffinus
Iherminieri.

Range. — Middle Atlantic, ranging north in late
summer to Long Island.

This bird, having a length of but twelve inches,
is the smallest of the Shearwaters found along our
coasts. Large colonies of them breed on some
of the small islands and keys of the West Indies
and Bahamas, and not so commonly in the Ber-

mudas. Their eggs, which are pure white, are de-
posited at the end of burrows dug by the birds.

Size of egg 2. x 1.35. Their nesting season com-
mences about the latter part of March and con-

tinues through April and May. After the young
are able to fly, like other members of the family,
the birds become ocean wanderers and stray
north to southern New England. Data. — Bahamas,
April 13, 1891. Single egg laid at the end of a
burrow about two feet in length. Collector, D.
P. Ingraham.

[92.1.] ALLIED SHEARWATER. Puffinus
assimilis.

This is an Australian and New Zealand species
that has accidentally strayed to the shores of
Nova Scotia.

Pink -fooled Shearwater
Black -ven ted Shearwater

Town senc's Shear \vatei

93. BLACK-VENTED SHEARWATER. Puffin us opisthomelas.

Range.— Middle Pacific coast of the Americas, north in late summer along
the coast of California. This species breeds commonly on the islands off the
coast of Lower California, especially on the Gulf side. Their single egg is
white, size 2. x 1.30, and is located at the end of a burrow. Data. — Natividad
Is., Lower California, April 10, 1897. Single egg laid on the sand at the
end of a burrow six feet in length. Collector, A. W. Anthony.

93.1. TOWNSEND'S SHEARWATER. Puffinus auricularis.

This bird ranges from Cape St. Lucas, south along the Pacific coast of Mex- ico, breeding on the Revillagigedo Islands off the Mexican coast.
65

THE BIRD BOOK

94. SOOTY SHEARWATER. Puffins fuligi-
nosus.

Range. — A common species off the Atlantic
coast in summer; breeds along our northern
coasts, and it is also supposed that many of
them nest in southern seas and reach our
coasts early in the summer. These Shear-

waters are entirely sooty gray, being some-
what lighter below. They are called "black

haglets" by the fishermen, whose vessels they follow in the hope of procuring bits of refuse.
They commonly nest in burrows in the ground,
but are also said to build in fissures among
the ledges. Their single white egg measures
2.55x1.75. Data. — Island in Ungava Bay,
northern Labrador, June 14, 1896. Egg laid in
a fissure of a sea cliff. Collector, A. N. Mc-
Ford.

Sooty Shearwater

Dark-bodied Shearwater
Slender-billed Shearwater

95. DARK-BODIED SHEARWATER.

Puffinus griseus. This is a southern species which, after hav-
ing nested on islands in the far south during

our winter, comes north and appears off the
Pacific coast of the United States during the
summer. It is a similar bird to the Sooty Shear-

water, but is considerably darker and the under
coverts are whitish. Their nesting habits are
the same as those of other members of the fam-

ily. Size of egg, 2.40x1.65. Data. — Stewart's
Island, New Zealand, February 15, 1896. Single
egg at the end of a long burrow.

96. SLENDER-BILLED SHEARWATER. Puffinus
tenuirostris.

Range. — Northern Pacific Ocean in the sum-
mer, extending from Japan and Alaska south-

ward. Supposed to breed in the southern hemis-
phere, as well as probably on some of the Aleu- tians in Alaska.

96.1. WEDGE-TAILED SHEARWATER. Puffinus
cuneatus.

Range. — North Pacific, breeding on the Revil-
lagigedo Islands off the coast of Mexico, and
probably on some of the small islands in the
Gulf of California.

[97-] BLACK-TAILED SHEARWATER. Priofinus
cinerus

This is a Shearwater which inhabits the south-
ern hemisphere, but which has accidentally wan-

dered to the Pacific coast of the United States.
It is dark above and whitish below, with black
under tail coverts. It breeds in the far south.

TUBE-NOSED SWIMMERS

[98.] BLACK-CAPPED PETREL.
tata.

Msirelata hasi-

This is not a common species; it is an inhabit-
ant of tropical seas and has only been casually

found on our coasts or inland. It is a handsome

species with white forehead, underparts and nape

with a small isolated black cap on the crown;

the rest of the upper parts are blackish. It is a
native of the West Indies.

[99-] SCALED PETREL. Mstrelata scalaris.

This is another rare species which is an in-
habitant of southern seas. A single specimen

taken in New York State gives it a claim as a

doubtful North American species. It is a hand-
some bird, the feathers of the grayish upperparts

being edged with white, thus giving it the appear-
ance of being barred. Its egg have only been

known to science within the past few years.

Data. — Preservation Inlet, New Zealand, June 7,

1900. Single white egg. Size 2.40 x 1.75. Collec-
tor, P. Seymour. Parent bird taken with the egg.

100. FISHER'S PETREL. JEstralata fisheri.
This is a handsome bird known only from the

type specimen taken off Kadiak Is., Alaska, by
Mr. Fisher.

Black-capped Petrel
Scaled Petrel

Fisher's Petrel

[101.] BULWER'S PETREL. Bulrveria bulweri.

An eastern Atlantic species which is only an accidental visitant to our

shores. They breed on the Madeira Islands where the eggs are laid in crevices

among the rocks or in burrows in the ground. Size 1.75 x 1.55, white.

[102.] PINTADO PETREL. Daption capensis.

This is the Cape Pigeon of the southern hemisphere. It has only accidentally
occurred on our coast.

G7

THE BIRD BOOK

Least Petrel
Stormy Petrel

Forked-tailed Petrel

103. LEAST PETREL. Halocyptena microsoma.
Range. — Pacific coast of America from Lower California to Panama. The Least Petrel is the

smallest of this family, in length measuring only
5.75 inches. Their plumage is entirely dark
sooty. They have been found breeding on San
Benito Island, Lower California, and they prob-

ably do on others farther south. The single 'jgg that this bird lays is white with a wreath of fine
black specks around one and sometimes both
ends. Data.— San Benito Is., Lower California, June 12, 1897. No nest, the egg being simply
laid on the bare rock in a crevice. Size 1.00
x .75. Collector, A. W. Anthony.

1 0-1. STORM PETREL. Thalassidroma pela-

gica.

North Atlantic Ocean chiefly on the European
side, wintering south to New Brunswick. Small-

est of the white rumped, black petrels; 5.75
inches in length.
This species is the orig-

inally called "Mother
Gary's Chicken" by the
sailors. They nest abund-

antly on many of the is-
lands off the coasts of

Europe and the British
Isles, laying their single White
egg either in burrows or crevices among the cliffs.
Data. — Coast of County Kerry, Ireland, June 1,
1895. Single egg laid at the end of burrow in a
sea cliff. Size 1.05 x. 80; white with a wreath of
very fine dots about the larger end. Collector,
G. H. McDonald.

105. FORKED-TAILED PETREL. Oceanodroma furcata.
Range. — North Pacific from California to Alaska, breeding in the Aleutians.
These birds have a plumage of bluish gray, the wings being darker and the

underparts lightest. The nests are made in burrows or crevices in the banks.
Data. — Uniak Is., Alaska, June 10, 1900. No nest. Single egg laid at the
end of a burrow. Several pairs nesting near. Egg white with a fine wreath
of purplish black specks about the large end. Size 1.25 x .£5.

68

TUBE-NOSED SWIMMERS

105.2. KJEDING'S PETREL. Oceanodroma
kcedingi.

This bird is similar to Leach Petrel, but is
smaller and the tail is less deeply forked. Its
range is from California to Panama breeding
on the Revillagigedo Islands off Mexico.

106. LEACH'S PETREL.
hoa.

Oceanodroma leucor-

Range. — North Atlantic and North Pacific
Oceans, breeding from Maine and from the
Farallones, northward to Greenland and the Aleu-
tians.

These are the most common of the Petrels
found on our coast; they are eight inches in
length, of a sooty brown color, and have a white
rump. The forked tail will at once distinguish
them from any of the Atlantic Petrels. They
nest in burrows in the ground, laying a pure
white egg, sometimes with a very faint dusty
wreath about the larger end. Size 1.20 x .95.
These birds generally take turns in the task of
incubation, one remaining at sea during the day
and returning at night while his mate takes her
turn roving the briny deep in search of food.

The young are fed by
regurgitation upon an oily

fluid which has a very of-

4.-, fensive odor. This odor
is always noticeable about

an island inhabited by

Petrels and is always re-
tained by the eggs or skins White

Kseding's Petrel
Leach's Petrel Guadalupe Petrel

of these birds. They are very rarely seen flying in the vicinity of their nest-
ing island during the day; the bird that is on the nest will remain until re-

moved by hand. Data.— Pumpkin Is., Maine, June 22, 1893. Single egg; nest
of a few grasses at the end of a burrow dug in the bank. Collector, J. Lefavour.

106.1 GUADALUPE PETREL. Oceanodroma macrodactyla.

This species, which is very similar to the preceding, except for a longer
and more deeply forked tail, breeds on Guadalupe
Is. Their eggs are white very minutely wreathed . . .

with reddish brown; they are, however, nearly al- ̂ K^SlfS^^Si^^^^ ways nest stained to an uneven brownish color.
Data/ — Guadalupe Is., Lower California, March 24S
1897. Single egg laid on a few oak leaves and pine
needles at the end of a three foot burrow. Size of
egg 1.40 x 1.00. Collector, A. W. Anthony.

69

White, nest stained

THE BIRD BOOK

Black Petrel
Ashy Petrel

107. BLACK PETREL. Oceanodroma melania.

Range. — South Pacific, from southern Califor-
nia southward, breeding on the small islands on

both coasts of Lower California. They are sim-
ilar to the Leach's Petrel except that the rump is

blackish. Data.— San Benito Is., Lower Califor-
nia, July 23, 1896. White egg laid on bare ground

at the end of three foot burrow. Size 1.40 x 1.
Collector, A. W. Anthony.

108. ASHY PETREL. Oceanodroma Tiomochroa.

Range. — California coast, breeding on the Far-
allones and Santa Barbara Islands.

This species, while not common, nests in all
manner of localities on the Farallones, conceal-

ing their eggs under any rock or in any crevice
that may attract their fancy. Their single white
egg is only faintly if at all wreathed with fine
dust-like specks of reddish brown. Size 1.15 x
.86. Data. — Farallone Is., California, June 12,
1895. Egg laid on sand in crevice at the base of
a stone wall; well concealed. Collector, Chester
Barlow.

108.1. SOCORRO PETREL.
Oceanodroma socorroensis.

Breeds on Socorro, San Benito and Coronado
Islands, placing its eggs at the end of burrow.
Data. — San Benito Is., Lower California, July 12,
1897. Single egg at the end of a burrow 3 feet
in length. Egg pure white very finely wreathed
with pale reddish brown. Size 1.15 x .87. Collec-

tor, A. W. Anthony.

70

109- WILSON'S PETREL.
Breeds in the southern hemisphere in February

and March and spends the summer off the Atlan-
tic coast as far north as Newfoundland. This spe-

cies can be distinguished from Leach Petrel by
its square tail and from the Stormy Petrel by its
large size and yellow webs to its feet. These
birds are the greatest wanderers of the genus,
being found at different seasons in nearly all
quarters of the globe. Their single egg is white.
Size 1.25 x. 90.

[110.] WHITE-BELLIED PETREL.
Fregetta grallaria.

A small species (length about 7.5 inches) in-
habiting southern seas. Recorded once at Flor-

ida. General plumage blackish. Upper tail cov-
erts, bases of tail feathers, under wing coverts,

and abdomen, white.

[111.] WHITE-FACED PETREL. Pelagodroma
marina.

Range. — Southern seas, accidentally north to
the coast of Massachusetts. This beautiful spe-

cies is of about the same size as the Leach's
Petrel. It has bluish gray upper parts; the whole
under parts, as well as the forehead and sides
of head, are white.

TUBE-NOSED SWIMMERS
Oceanites oceanicus.

White

Wilson's Petrel
White-billed Petrel

White-faced Petrel

These birds have the same characteristics as do others of the species, pat-
tering over the water with their feet as they skim over the crests and

troughs of the waves. They are not uncommon in the waters about New
Zealand where they breed. Their single eggs are about the same as Leach's Petrel, are brilliant white and are, very strongly, for a Petrel egg, wreathed
about the large end with dots of reddish brown. Size 1.32 x .90. Data. — Chat-

ham Is., New Zealand, January 7, 1901. Egg laid at end of a burrow. Collec-
tor, J. Lobb. This egg is in Mr. Thayer's collection.

71

THE BIRD BOOK

TOTIPALMATE SWIMMERS. Order IV. STEGANOPODES

TROPIC BIRDS. Family PHAETHONTIDAE

Tropic Birds are Tern-like birds, having all the toes connected by a web,
and having the two central tail feathers very much lengthened.

112. YELLOW-BILLED TROPIC BIRD. Phccthon
americanus.

Range. — Tropical regions, breeding in the Ba-
hamas, West Indies and the Bermudas, casual in

Florida and along the South Atlantic coast.
The Tropic Birds are the most strikingly

beautiful of all the sea birds; they are about 30
inches in length, of which their long slender tail
takes about 20 inches. They fly with the ease
and grace of a Tern, but with quicker wing beats.
They feed on small fish, which they capture by

Dull purplish

darting down upon, and upon snails which they
get from the beach and ledges. They build their
nests in the crevices and along the ledges of the
rocky cliffs. While gregarious to a certain ex-

tent they are not nearly as much so as the Terns.
The nest is made of a mass of seaweed and weeds;
but one egg is laid, this being of a creamy or pale
purplish ground color, dotted and sprinkled with
chestnut, so thickly as to often obscure the*!!3Yellow-bill?d Tropic Bird
ground color. Size 2.10x1.45. Data —Coney Is ̂ Red-billed Tropic Bird

/

TOTJPALMATE SWIMMERS

113. RED-BILLED TROPIC BIRD. Phcethon cethereus.

Range. — Tropical seas, chiefly in the Pacific Ocean; north to southern
California.

They breed on several islands in the Gulf of California. This species differs
from the preceding in having a red bill, and the back being barred with black.
Their plumage has a peculiar satiny appearance and is quite dazzling when

viewed in the sunlight. They
are strong fliers and are met
with, hundreds of miles from
land. They often rest upon the
water, elevating their long tails
to keep them from getting wet.
They nest, as do the preceding
species, on rocky islands and
are said to also build their nests
in trees or upon the ground.
The single egg that they lay

has a creamy ground and is mi-
nutely dotted with chestnut.

Pale purplish size 2.40 x 1.55. Data.— Daphone

Is., Galapagos Is., South Pacific, March 6, 1901. Egg laid in hole of a sea cliff.
The eggs are easily told from those of the yellow-billed by their much larger
size. Collector, R. H. Beck.

[113.1] RED-TAILED TROPIC BIRD. Phcethon rubricaudus.

Range. — Tropical regions of the Pacific and Indian Oceans, accidental off
the coast of Lower California.

This is a singularly beautiful species resembling the latter except that the
central tail feathers are bright red, with the extreme tips white. During

August and September they
breed in large colonies on
small islands in the South
Seas. On Mauritius Island
they build their nests either
in the trees or place them on
the ground; the nest is made
of seaweed, sticks and weeds;
numbers of them nest on

.•*£'.>* "*. f JK32WHB^^^V Laysan Is., of the Hawaiian
group, concealing their nests

on the ground under over-
hanging brush.

The single egg has a pale

purplish ground speckled
with brown. Pale purplish ground color

73

THE BIRD BOOK

GANNETS. Family SULIDAE

Gannets are large stoutly built birds, having the four toes joined by a web;

they have a small naked pouch beneath the bill; the bill is a little longer than

the head, and the tail is quite short. The plumage of the adults is generally
white, that of the young grayish.

114. BLUE-FACED BOOBY. Sula syanops.

Range. — Widely distributed in the tropical seas,
north casually to Florida and breeding in the Ba-
hamas.

Like the rest of the Gannets, this one is stupid
and will often remain on the nest until removed
with the hand, merely hissing at the intruder.
Often they lay their eggs on the bare ground, but
sometimes the nest is lined with seaweed or grass.
They lay either one or two eggs early in April.
These eggs are of a dull white color and are heav-

ily covered with a chalky deposit. Size 2.50 x 1.70.
Data.— Clarion Is., Mexico, May 24, 1897. Nest
a mere hollow in the sand near the beach. Col-

lector, A. W. Anthony.

114.1. BLUE-FOOTED BOOBY. Sula nebouxi.

Range. — Pacific coasts and islands from the
Gulf of California southward to Chili.

These birds nest in numbers on the island of
San Pedro Martir in the Gulf of California. They
lay but a single egg, placing it upon the bare
rock. Their breeding season extends from the
latter part of March into May. The egg is a dull
white, generally nest stained and is covered with
the usual chalky deposit. Size 2.35x1.60. Data.
— Clarion Island, Mexico, May 21, 1897. Two eggs
in a hollow in the sand near the beach. Collector,
A. W. Anthony.

Blue-faced Booby
Blue-footed Booby

.115. BOOBY. Sula leucogastra.

Range. — Tropical coasts and islands of the At-
lantic; north casually to Georgia.

The common Booby is an abundant bird on
some of the islands of the Bahamas and Bermu-

das; it is commonly called the Brown Booby be-
cause the upper parts are of a brownish gray.

These birds, as do the other Gannets, have great
powers of flight and without apparent effort dart

TOTIPALMATE SWIMMERS

Chalky bluish white, nest stained

about with the speed of an arrow. They are
quite awkward upon their feet and are not very
proficient swimmers. They rarely rest upon the
water except when tired. Hundreds and some-

times thousands of them breed in company, lay-
ing their eggs upon the bare rocks. Sometimes

a few sticks or grasses will be placed about the
bird to prevent the eggs from rolling away. They
generally lay two eggs, chalky white and nest
stained. Size 2.40x1.60. Data. — Key West, Ba-

hamas, April 14, 1891. No nest; two eggs laid on
the bare rocks.

Booby

Red-footed Booby

115.1. BREWSTER'S BOOBY. Sula brewsteri.

Range. — Pacific coast from Lower California southward. This Gannet re-
places the common Booby on the Pacific coast. It nests abundantly on many

islands in the Gulf of California, and in company with the blue-footed variety,
on San Pedro Martir Island. They generally lay two eggs, placing them upon
the bare rocks and surrounding them with a ring of sticks and seaweed to keep
them in place. The eggs are chalky white and cannot be distinguished from
those of the other Boobies. Data. — San Benedicto Is., Lower California, May
18, 1897. Single egg laid on the sand amid a few blades of grass.

116. RED-FOOTED BOOBY. Sula piscator.

This is another species that is only occasionally taken on the Florida coast.
The habits of the birds and their nesting habits are the same as those of the
others of the family. Two chalky white eggs are laid. Data.— San Benedicto
Is., Lower California, May 18, 1897. Single egg. Nest a few twigs of rank
grass. Collector, A. W. Anthony.

75

THE BIRD BOOK

117- GANNET. Sula bassana.

Range. — North Atlantic, breeding, in America,
only on Bird Rocks in the St. Lawrence.

These are the largest of the family, being 35

inches in length. They feed on fish which they

catch by diving upon, from the air. When flying

their neck is carried fully extended. They rest

on the water when tired, the numerous air cells

beneath the skin, causing them to sit high up in

the water and enabling them to weather the

severest storm in perfect safety. The only known

breeding place in America is Bird Rocks, where

they nest by thousands, placing their nests in

rows on the narrow ledges; the nests are made

of piles of seaweed, mud and stones. They lay

but one egg of dingy white color and covered with

a chalky deposit. On St. Kilda Island, off the

coast of Scotland, they breed by millions. They

are very tame and will frequently allow them-
selves to be touched with the hand. It is said

that thousands of the young are killed by fisher-

men every year and marketed in Edinburg and

other places. Data.— St. Kilda Island, Scotland,

June 18, 1896. Single egg laid on a large mass of

seaweed on a sea cliff. Collector, H. McDonald.

Chalky bluish white

76

TOTIPALMATK SWFMMKKS

DARTERS. Family ANHINGIDAE

118. WATER TURKEY. Anhinga anhinga.

Range. — Tropical America, north to the South Atlantic States and up the
Mississippi Valley to Illinois.

Anhingas or Snake Birds are curiously formed creatures with a Heron-like
head and neck, and the body of a Cormorant. They live in colonies in inacces-

sible swamps. Owing to their thin and light bodies, they are remarkable
swimmers, and pursue and catch fisli
under water with ease. When alarm-

ed they have a habit of sinking their
body below water, leaving only their
head and neck visible, thereby having

4 the appearance of a water snake.
They also fly well and dive from their
perch into the water with the greatest
celerity.

They nest in colonies in the swamps,
placing their nests of sticks, leaves
and moss in the bushes over the
water. They breed in April, laying

from three to five bluish eggs, covered with a chalky deposit. Size 2.25 x 1.35.

Data. — Gainesville, Florida, May 18, 1894. Nest in the top of a button-wood
tree, made of leaves and branches, overhanging the water. Collector, George
Graham.

Chalky bluish white

I M<: LI CAN POND

Washington Zoological Park

i i

THE BIRD BOOK

CORMORANTS. Family PHALACROCORACID^E

Cormorants have a more bulky body than do the Anhingas; their tail is

shorter and the bill strongly hooked at the tip. Cormorants are found in

nearly all quarters of the globe. They are very gregarious and most species

are maritime. They feed upon fish which they catch by pursuing under water.

Most of the Cormorants have green eyes.

TOTIPALMATE SWIMMERS

119. CORMORANT. PTialacrocorax carbo.

Range. — The Atlantic coast breeding from Maine
to Greenland.

The common Cormorant or Shag is one of the
largest of the race, having a length of 36 inches.

In breeding plumage, the black head and neck
are so thickly covered with the slender white
plumes as to almost wholly obscure the black.
There is also a large white patch on the flanks.
They nest in colonies on the rocky shores of New-

Chalky greenish or bluish whitae

foundland and Labrador, placing their nests of
sticks and seaweed in rows along the high ledges,
where they sit, as one writer aptly expresses it,
like so many black bottles. A few pairs also nest
on some of the isolated rocky islets off the Maine
coast. During the latter part of May and dur-

ing June they lay generally four or five greenish
white, chalky looking eggs. Size 2.50 x 1.40. Data.
— Black Horse Rock, Maine coast, June 6, 1893.
Four eggs in a nest of seaweed and a few sticks;
on a high ledge of rock. Collector, C. A. Reed.

Cormorant
Double-crested Cormorant:

120. DOUBLE-CRESTED CORMORANT. Phalacrocorax auritus auritus.

Range. — The Atlantic coast and also in the interior, breeding from Nova
Scotia and North Dakota northward.

This is a slightly smaller bird than carbo, and in the nesting season the white
plumes of the latter are replaced by tufts of black and white feathers from
above each eye. On the coast they nest the same as carbo and in company with
them on rocky islands. In the interior they place their nests on the ground or
occasionally in low trees on islands in the lakes. They breed in large colonies,
making the nests of sticks and weeds and lay three or four eggs like those of
the common Cormorant but averaging shorter. Size 2.30 x 1.40. Data. — Stump
Lake, North Dakota, May 31, 1897. Nest of dead weeds on an island. Six eggs.
Collector, T. F. Eastgate.

79

Walter Raine

NESTS OF DOUBLE-CRESTED CORMORANTS

80

TOTIPALMATE SWIMMERS

120a. FLORIDA CORMORANT. Phalacrocorax auritus ftoridanus.

This sub-species is a common breeding bird in the swamps and islands of the
Gulf coast and north to South Carolina and southern Illinois. The nests are
placed in the mangroves in some of the most impenetrable swamps and are
composed of twigs and lined with leaves or moss. They lay three or four chalky

bluish white eggs. Size 2.30x1.40. Data. — Bird Is., Lake Kissimee, Florida,
April 5, 1898. Three eggs. Nest made of weeds and grass, in a willow bush.

120b. WHITE-CRESTED CORMORANT. Phalacrocorax auritus cincinatus.

Range. — Northwestern coast of North America, breeding in Alaska, and south
to the northern boundary of the United States, breeding both in the interior
and on the coast, in the former case generally on the ground or in low trees
on swampy islands and in the latter, on the rocky cliffs of the coasts and
islands. The nests are built in the same fashion as the other Cormorants, and
the three to five eggs are similar. Size 2.45 x 1.40.

120c. FARALLON CORMORANT. Phalacrocorax auritus albociliatus.

Range. — This sub-species breeds on the coasts and islands of California and
southward.

In company with other species of Cormorants, these birds breed in large
numbers on the Farallones, placing their nests well up on the higher ridges and
rocks. They breed most abundantly during May. When nesting on the inland
islands, they place their nests in low bushes. Their nests and eggs are similar

to those of the other Cormorants. Size 2.40 x 1.50. Data. — Farallones, Cali-
fornia. Nest of weeds and seaweed on the rocks. Collector, W. O. Emerson.

121. MEXICAN CORMORANT. Phalacrocorax vigua mexicanus.

Range. — Breeds abundantly from southern Texas, south through
north rarely to Kansas; har

Greenish white

Mexico;
recently

been found breeding in limited num-
ber on some of the Bahamas. In the

interior they nest in trees, chiefly
those overhanging or growing in the
water. On the coasts they nest on the

rocky ledges, as do the other Cormor-
ants. They nest in colonies building

their abode of twigs and weeds, and
during May laying three or four eggs,
greenish white in color and chalky, as
are all the Cormorants. Size 2.25 x 1.35.

81

120c — 122

THE BIRD BOOK

122. BRANDT'S CORMORANT.
Phalacrocorax penicillatus.

Range. — Pacific coast breeding along the whole coast
of the United States.

This species is found more abundantly on the Faral-
lones than is the Parallone Cormorant. Like the other
Cormorants breeding on these islands, these cling closely
to their nests, for fear of being robbed by the Gulls, that
are ever on the watch to steal either eggs or young.
Their nesting iiabits and eggs are identical with those of

. the other species. Size 2.50 x 1.50. Data. — Bird Island,
California, May 24, 1885. A very bulky nest of seaweed
on the rocks. Collector, A. M. Ingersoll.

123. PELAGIC CORMORANT. Phalacrocorax pel-
agicus pelagicus.

Range. — Coast of Alaska.
These are perhaps the most beautiful species of Cor-

morants, having brilliant violet green metallic reflec-
tions and, in the breeding plumage, crests on the fore-
head and nape, as well as large white flank patches.

They breed in large colonies on the Aleutian Islands,
placing their nests of sticks and sea mosses on the rocky
ledges, often hundreds of feet above the sea level. Three
or four eggs are laid during May and June. The young
birds' when hatched are naked and black, and are re-

pulsive looking objects, as are those of all the other Cormorants. The eggs
are greenish white with the usual calcareous deposit. Size 2.30 x 1.40.

123a. VIOLET-GREEN CORMORANT. Phalacro-
corax pelagicus robustus.

This sub-species is found on the Pacific coast from Washington to the Aleu-
tian Islands. Their habits and nests and eggs are the same as those of the

Pelagic Cormorant, nesting on the high cliffs of the pM^s^^-.r^-^a^ss^-.-agi
rocky islands. The eggs are the same size as those of
the preceding.

123b. BAIRD'S CORMORANT.
agicus resplendens.

This variety breeds on the Pacific coast from Wash-
ington south to Mexico. They nest on the Parallones,

but in smaller numbers than the other varieties found
there. Both the birds and their eggs are smaller than
the preceding. Size of eggs 2.20 x 1.40.

1 24. RED-FACED CORMORANT. Phalacrocorax urile.

Range. — Southwest coast of Alaska, migrating to
Japan in the winter.

This species differs from the Pelagic chiefly in having
the forehead bare. They do not differ in their breeding
habits from others of the family. That the Cormorants
are expert fishermen may be seen from the fact that the
Chinese tame and have them catch fish for them, placing
a ring around their neck to prevent their swallowing the
fish. Their nesting places are very filthy, being covered
with excrement and remains of fish that are strewn
around the nests. They breed in June laying three or

four eggs. Size 2.50 x 1.50. — j93b 124

82

Phalacrocorax pel-

TOTIPALMATE SWIMMERS

PELICANS. Family PELECANID^E

Pelicans are large, short legged, web footed (all four toes joined by a web)
birds, the most noticeable feature of which is the long bill with its enormous
pouch suspended from lower mandible. This pouch, while normally contracted,
is capable of being distended to hold several quarts. It is used as a scoop in
which to catch small fish. Their skin is filled with numerous air cells, making
them very light and buoyant.

125. AMERICAN WHITE PELICAN. Pelecanus erythrorhynchos.

Range. — Temperate North America, breeding in the interior, from Utah and
the Dakotas northward. These large birds, reaching a length of five feet, are
entirely white except for the black primaries. They get their food by approach-

ing a school of small fish and, suddenly dipping their head beneath the sur-
face, sometimes scoop up a large number of fish at a time; after allowing the

water to run out of the sides of the mouth, they proceed to swallow their catch.
They nest in large communities on islands in some of the inland lakes.

Great Salt Lake, Utah, and Shoal Lake, Manitoba, furnish breeding ground
for many thousands of Pelicans. They build their simple nests on the ground,
making them of sticks and weeds. They generally lay two eggs, but often
three or four. Size 3.45 x 2.30. Data. — Egg Island, Great Salt Lake, June 19,
1884. Two eggs. Nest a slight hollow in the ground, surrounded by a few
sticks. Collector, F. F. Leonard.

Chalky white

83

AMERICAN WHITE PELICAN

84

TOTIPALMATE SWIMMERS

126'. BROWN PELICAN. Pelecanus occidental™.

Range. — Found on the South Atlantic and Gulf
coasts of the United States.
Brown Pelicans are about 50 inches in length;

they have a blackish and grayish body and a
white head and neck with a brown stripe down
the back of the latter. The pouch is a dark green-

ish brown. This species is maritime and is not
found inland. They breed in large colonies on
many of the islands in the Gulf of Mexico and on

Brown Pelican
White Pelican

Chalky white

Pelican Island on the east coast of Florida, in
which latter place they are now protected from
further depredations at the hand of eggers and
gunners. Their fishing tactics differ from those
of the White Pelican. They dive down upon the
school of fish from the air and rarely miss mak-

ing a good catch. Their nests are quite bulky structures made of sticks and
weeds and grasses. These are generally located on the ground but occasionally
in low mangroves, these latter nests being more bulky than the ground ones.
They lay from two to five chalky white eggs during May and June. Size 3. x
1.90. Data. — Tampa Bay, Fla., May 29, 1894. Three eggs. Nest in the top of
a stout mangrove; made of sticks, branches and leaves. Collector, Geo. Graham.

127. CALIFORNIA BROWN PELICAN. Pelecanus calif ornicus.
Range. — Pacific coast from British Columbia south to the Galapagos Islands.
This bird is similar to the preceding, but larger and the pouch is reddish.

They breed abundantly on the Coronado Islands and southward. Their habits,
nesting habits and eggs are the same as those of the Brown Pelican. Size of
the three or four chalky white eggs is 3.10 x 1.95. Data. — Coronado Islands,
Calif., March 28, 1897. Three eggs. Nest of sticks, lined with green leaves,
located on the ground. Collector, H. McConville.

85

THE BIRD BOOK

MAN-O'-WAR BIRDS. Family FREGATID^E

128. MAN-O'-WAR BIRD. Fregata aqtiila.
Range. — Tropical seas, north regularly in America to the South Atlantic and

Gulf coasts, casually farther.
Man-o'-war Birds or "Frigates," as they are

often called, are remarkable birds in many re-
spects. In comparison with their weight they

have the largest expanse of wing of any known
bird. • Weighing only about four pounds they have
an extent of from seven to eight feet, their wings
being extremely long and pointed. The length of
the bird is about 40 inches, of which the tail com-

prises about 18 in., 10 inches of this being forked.
They have a large bright orange gular sac, a long,

White

hooked bill, and small slightly webbed feet. Their
powers of flight combine the strength of the
Albatrosses and the grace of the Terns. They
are very poor swimmers and do not dive, so are
forced to procure their food by preying upon the
Gulls and Cormorants, forcing them to drop their
fish, which the pirates catch before it reaches the
water. They also feed upon flying fish, catching
them in the air, whither they have been driven by
their enemies in their natural element. They nest in large colonies on some of
the Bahama Islands and on some of the small Florida Keys. Their nests are
small frail platforms of sticks and twigs and the single egg is laid in March
and April. It is white and has a smooth surface. Size 2.80 x 1.90. Data. — Key
Verde, Bahamas, March 6, 1889. Single egg. Nest a frail affair of sticks on a
cactus. Collector, D. P. Ingraham.

Man-O'-War Bird

LAMELLIROSTRAL SWIMMERS

Order V. ANSERES

DUCKS, GEESE AND SWANS. Family ANATIDAE

The birds comprising this family are of greatly varying sizes, but all have
webbed feet, and generally the bill is broader than high, and is serrated on the
edges or provided with gutters to act as a strainer in assisting the birds to
gather their food.

12Q. MERGANSER. Mergus americanus.
Range. — North America, breeding from the

northern border of the United States northward.
The three species of Mergansers are almost

exclusively fish eating birds. Therefore their flesh
is unpalatable and they are known as "Pish
Ducks." They are also sometimes called "Saw-

Brownish buff

bills" because of the teeth-like serration on both
the upper and the under mandibles. Unlike the
other species of ducks, their bills are long, slend-

er and rounded instead of being broad and flat;
it is also hooked at the tip. Like the Cormorants,
they often pursue and catch fish under the water,
their teeth-like bills enabling them to firmly hold
their prey.

The American Mergansers, Goosanders, or Shel-
drakes, as they are often called, are found botii

on the coast and in the interior. Except in cer-
tain mountainous regions, they breed chiefly north

of the United States. The male bird has no crest
and the head is a beautiful green, while the female has a reddish brown crest
and head, shading to white on the chin. They build their nest in hollow trees
near the water. It is made of grasses, leaves and moss and is lined with feath-

ers from the breast of the female. During May, they lay from six to ten eggs
of a creamy or buff color. Size 2.70 x 1.75. Data. — Gun Is., Lake Winnipeg.
June 16, 1903. Eleven eggs in a nest of white down, located between two large
boulders. Collector, Walter Raine.

American Merganser
Red-breasted Merganser

<^gsr>

87

THE BIRD BOOK

Hooded Merganser
Mallard

130. RED-BREASTED MERGANSER. Mergus ser- rator

Range. — North America, breeding from north-
ern United States northward.

This species is more abundant than the pre-
ceding. It is slightly smaller, being 22 inches in

length, and the male is crested. Found abundant-
ly in the United States in winter. Breeds com-

monly in the interior of British America and in
Labrador and Newfoundland. They make their
nests on the ground, near the water, concealing
them under rocks or tufts of grass. The nest is
made of grasses, leaves and moss and lined with
feathers. They lay, generally, about ten eggs of
a buffy or greenish buff color. Size 2.50 x 1.70.
Data. — Lake Manitoba, N. W. Canada. Two eggs
in a hollow lined with down, under a patch of rose
bushes near shore. Collector, Jos. Karnaugh.

131. HOODED MERGANSER.

Lophodytes cucullatus.
Range. — North America, breeding locally through-

out its range, in the interior. These are beautiful

Grayish white

little Ducks distinguished from all others by the semi-circular, compressed
crest which is black with an enclosed white area. They make their nests in
hollow trees, in wooded districts near the water, lining the cavity with
grasses and down. They lay ten or twelve grayish white eggs. Size 2.15 x 1.70.

132. MALLARD. Anas platyrhynchos.
Range. — Northern Hemisphere, breeding in America from northern United

States northward, and wintering south to Panama and the West Indies.
Contrasting with the preceding Pish Ducks, the Mallards are regarded as

one of the most esteemed table birds. They feed on mollusks and marine
insects which they generally reach by tipping in shallow water. They nest in
many localities in the United States but more abundantly north of our borders.
They nest in fields in close proximity to ponds or lakes, placing their nests
of grasses and feathers in the tall grass. In May and June they lay from six
to ten eggs of a buffy or olive color. Size 2.25 x 1.25. Data. — San Diego, Cali-

fornia, May 19, 1897. Nest made of grass, lined with down, placed on the edge
of a field near a pond.

8*

Lake Winnipegosls, June 16, 1902 Walter Kaine

NEST AND EGGS OF AMERICAN MERGANSER

This species usually nest in holes in trees, but on this island they were nesting
in holes under boulders.

THE BIRD BOOK

133. BLACK DUCK. Anas rubripes.

Range. — Eastern North America, breeding from
the middle portions north to the Hudson Bay ter-

ritory and Labrador.
Throughout their breeding region, one or more

pairs of these ducks nest in nearly every favorable
locality. Their nests are placed on the ground
in marshes, swamps or fields bordering a pond
or lake, the nest being concealed in the long grass

Black Duck
Florida Duck

Pale greenish buffi

or reeds. They breed in equal abundance, either
in the interior or along the sea coast; in the lat-

ter case their nests are often placed beside of, or
under an overhanging rock. It is made of weeds,
grass and moss and is lined with feathers and
down. They lay from six to twelve eggs during
May and June; these are buff or greenish buff in
color. Si^a 2.30 x 1.70. Data. — Duck Is., Maine,
June 3, 1893. Nest of grasses, concealed in a
large tuft on water's edge.

134. FLORIDA DUCK. Anas fulvigula fulvigula.
Range.— Florida and the GuK of the Mississippi.
This is a similar, lighter colored, locally distributed race of the foregoing.

The most noticeable difference in plumage between this and the Black Duck is
the absence of markings on the chin. The habits are the same, and the eggs,
which are deposited in April, are similar to those of the Black Duck, but
smaller. Size 2.15 x 1.60.

90

LAMELLIROSTRAL SWIMMERS

MOTTLED DUCK. Anas fulvigula macu-
losa.

Range. — Gulf coast of Texas and up the Miss-
issippi Valley to Kansas.

The habits of this bird differ in no way -from
the preceding ones. The six to ten eggs are
greenish buff in color. Size 2.15 x 1.55.

335. GADWALL. Chaulelasmus streperus.
Range. — Northern Hemisphere, breeding in

America, chiefly in the United States and north
to Manitoba, chiefly in the interior.

Widgeon

Creamy buff

South in winter to the Gulf. The males of these
birds may be identified by the white speculum
and the chestnut wing coverts. Gadwalls nest
on the ground among the reeds of marshes or in
the long grass of bordering fields; they make lit-

tle or no nest but line the cavity with down from
their breasts. They lay from seven to twelve Gadwall
eggs of a creamy buff color. Size 2.10 x 1.60.
Data.— Benson Co., North Dakota, June 19, 1898.
Eight eggs. Nest on the ground among rank grass on a low island in Devils
Lake. Made of weeds lined with down. Collector, E. S. Rolfe.

136. WIDGEON. Mareca penelope
Range. — Northern Hemisphere,

breeding in America, only in the
Aleutian Islands ; rare or accidental
in other parts of the country.
The European Widgeon is sim-

ilar in build and plumage to the fol-
lowing species, except that the

whole head, with the exception of
the white crown, is chestnut. They
build their nests in the rushes, mak-

ing them of reeds and grass and
lining them with feathers. They
lay from six to ten light buff color-

ed eggs. Size 2.20 x 1.50,

u

THE BIRD BOOK

137. BALDPATE. Mareca americana.

Range. — North America, breeding in the in-
terior from Texas north to Hudson Bay.

The Baldpate (so-called because of the white
3rown) or American Widgeon is a handsomely
marked bird and is regarded as a great table
delicacy. The male birds cannot be mistaken for
any other species because of the white crown,

Baldpate
Green-winged Teal

Creamy white

wing coverts and underparts and the broad green
stripe, back of the eye. They breed locally in
many parts of the country, building their nests
of grass and weeds, neatly lined with feathers,
on the ground in marshes. They lay from six
to twelve creamy eggs. Size 2.15 x 1.50. Data. —
Lac Aux Morts, North Dakota. Eight eggs. Nest
of grass and down on ground in a grassy meadow.
Collector, E. S. Bryant.

[138.] EUROPEAN TEAL. Nettion crecca.
An old world species that is casually found on

both coasts of America.

139. GREEN-WINGED TEAL. Nettion carolinense.
Range. — Whole of North America,

^******** breeding chiefly north of the United States.
A small, handsome species, the male of

which can readily be identified by the
reddish brown head and neck, with the
large green patch behind each ear ; length
fourteen inches. Green-winged Teals are
our smallest representative of the Duck
family. They are eagerly sought by
sportsmen, both because of their beauty

/ ^^^^^^^^•P^" and the excellence of their flesh. They
are among the most common of Ducks in
the interior, where they nest generally in
tufts of grass along ponds, lakes or

-as;,^ brooks. Nest of grass and weeds, lined with down from the bird. Eggs buffy,

Buff

four to ten in number. Size 1.85 x 1.25.
92

LAMELLIROSTRAL SWIMMERS

140. BLUE-WINGED TEAL. Querquedula discors

Range. — North America, breeding from north-
ern United States northward; rare on the Pacific

coast.
Another small species, known by the blue wing

coverts and the white crescent in front of eye.
They nest in the same localities with the preced-

ing species, placing their nest of grass and weeds
on the ground in meadows near water. Eggs
buffy white. Six to twelve in number. Size 1.90 x
1.30.

141. CINNAMON TEAL.

tera
Querquedula cyanop-

Range. — Western United States, chiefly west
of the Rocky Mountains. Casually east to Texas,
Illinois and British Columbia.
The Cinnamon Teal is another small Duck,

marked by the uniform rich chestnut plumage and
light blue wing coverts. The speculum is green.
The nesting habits are the same as those of the
Teals, the nests being placed on the ground in
marshes or fields near water. Their nests are
closely woven of grass and weeds and lined with
down and feathers from the breast of the bird.
The eggs are pale buff and number from six to
fourteen. Size 1.85 x 1.35.

[141.1.] RUDDY SHELDRAKE.

C as area ferruginea.

This is an Old World species that has acci-
dentally occurred in Greenland.

Blue-winged Teal
Cinnamon Teal

93

THE BIRD BOOK

142. SHOVELLER. Spatula clypeata.

Range. — Whole of North America, breeding in
the interior from Texas northward.

This strikingly marked Duck is twenty inches
in length, has a green head and speculum, blue
wing coverts and chestnut belly. The bill is long
and broad at the tip. It makes its nest on the
ground in marshy places, of grass, weeds and

Dull olive gray

Lead gray

feathers. Six to ten eggs constitute a complete
set. They are greenish or leaden gray color.
Sise 2.10 x 1.50. Data. — Graham's Island, North
Dakota, May 28, 1899. Nest of dead weed stems
and grass, lined with down. Ten eggs. Collector,
E. S. Bryant.

PINTAIL. Dafila acuta.

Range. — Northern Hemisphere, breeding in
North America from northern United States north-

ward, wintering south to Panama. This species,
which is also known as the Sprig-tail, is very

common in the United States in the
spring and fall migrations. It is about
thirty inches long, its length depend-

ing upon the development of the tail
feathers, the central ones of which are
long and pointed. They breed casual-

ly in many sections of the United
States, but in abundance from Mani-

toba to the Arctic Ocean. They nest
near the water, laying from six to
twelve eggs of dull olive color. Size
2.20 x 1.50. Data. — Graham's Island,
Devil's Lake, N. Dakota, June 15, 1900.
Ten eggs. Nest on the ground, of
weeds, lined with down. Colony breed-

ing. Collector, B. S. Bryant. 04

LAMELLIROSTRAL SWIMMERS

144. WOOD DUCK. Aix sponsa.

Range. — Temperate North America, breeding
from Labrador and British Columbia south to
Florida.

Bridal Duck is a name often given to this, the
most beautiful of all Ducks.

They are beautifully marked, have a large crest,
and are iridescent with all colors of the rainbow.
They frequent wooded country near ponds and

Rich buff

lakes, feeding on water insects and mollusks in
the coves. They build their nests in hollow trees
and stumps, often at quite a distance from the
water. When the young are a few days old, they
slide, scramble, or nutter down the tree trunk to
the ground below, and are led to the water. The
nest is made of twigs, weeds and grass, and warm-

ly lined with down. The eggs are a buff color
and number eight to fifteen. Size 2. x 1.5.

[145.] RUFOUS-CRESTED DUCK. Netta rufina.

Wood Duck
Redhead

A European species; a single specimen taken on Long Island in 1872.
146. REDHEAD. Marila americana.

Range. — Nofrth America at large,
breeding from northern United
States northward, chiefly in the in-
terior.

A bird commonly seen in the
markets where it is often sold as
the following species because of
their similarity. The nests are
placed on the ground in marshes or
sloughs, and are made of grasses,
lined with feathers. Eggs from
six to fourteen in number, of a
buffy white color. Size 2.40 x 1.70.

LAMELLIROSTRAL SWIMMERS

147. CANVAS-BACK. Marila valisineria.

Range. — Whole of North America, breeding
chiefly in the interior from the United States to
the Arctic Ocean.
A noted table bird, especially in the south

where it feeds on wild celery. Can be distinguish-
ed from the Redhead by its darker head, lighter

back, and gradually sloping bill. They nest abund-
antly in Manitoba, their habits being the same as

the preceding. They lay from six to ten eggs of
a darker shade than the Redheads. Size 2.40 x
1.70. Data. — Haunted Lake, N. Alberta, June 12,
1897. Ten eggs. Nest of reeds in a heavy reed
bed out in the lake. Collector, Walter Raine.

1 18. SCAUP DUCK. Marila marila.

Range. — North America, breeding from North
Dakota northward, chiefly in the interior; south
in winter to Central America.

Canvas-hack
American Scaup Duck

Pale greenish gray

This and the following species are widely known
as "Blue-bills" owing to the slaty blue color of
that member. Their plumage is black and white,
somewhat similar in pattern to that of the Red-

head, but darker, and the whole head is black.
They nest, in marshes about many of the ponds and lakes in the interior of
British America. The nest is made of marsh grasses and lined with feathers.
The six to ten eggs are pale grayish or greenish gray. Size 2.50 x 1.70. Data. —
Saltcoats Marshes, N. W. Canada, June 15, 1901. Ten eggs. Nest in the grass;
a depression lined with down and dried grasses. Collector, Walter Raine.

97

THE BIRD BOOK

149- LESSER SCAUP DUCK. Marila affinis.

Range. — North America, breeding from North
Dakota and British Columbia northward; win
ters south to Central America.

This Duck is distinguished from the preceding,
chiefly by its size which is about two inches less,
or 17 inches in length. The nesting habits are
the same as those of the Greater Scaup and the
eggs are similar but smaller. Size 2.25 x 1.55.
Data. — Northern Assiniboia, June 10, 1901. Ten
eggs on grass and down at the edge of a lagoon.
Collector, Walter Raine.

150. RING-NECKED DUCK. Marila collaris.

Range. — North America, breeding in the inter-
ior, from North Dakota and Washington north-

ward. Winters from Maryland on the east and
British Columbia on the west to Central America.

Lesser Scaup Duck
Ring-necked Duck

Lead gray

Similar to the Lesser Scaup in size and plum-
age, except that it has a narrow chestnut collar

around the neck, the back is black instead of
barred with white, and the speculum is gray instead of white. The habits and
nesting habits of the Ring-neck do not differ from those of the other Scaups.
They lay from six to twelve eggs. Size 2.25 x 1.60. Data. — Cape Bathurst,
N. Y. T., June 18, 1901. Ten eggs in a slight hollow in the moss, lined with
down. Collector, Captain Bodfish.

98

LAMELLIROSTRAL SWIMMERS

151. GOLDEN-EYE.
americana.

Clangula clangula

Range. — North America, breeding both on the
coast and in the interior, from the northern bord-

er of the United States northward to the Arctic
Ocean.
These are handsome Ducks known as "Whis-

tlers" from the noise of their wings when flying,
ind "Greatheads" because of the puffy crest. The

Grayish green

head is greenish with a large round white spot in
front of, and a little below the eye. The rest of
the plumage is black and white. This species
nests in hollow trees near the water, lining the
cavity with grass, moss and leaves, and lining the
nest with down from thefr breasts. In May and
June they lay from six to ten eggs of a grayish
green color. Size 2.30 x 1.70.

152. BARROW'S GOLDEN-EYE.
Clangula islandica-

Range. — Northern North America, breeding
north of the United States except from the moun-

tainous portions of Colorado northward.
This Golden-eye differs from the preceding chiefly in the shape of the white

spot before the eye, which in this species is in the form of a crescent. The
size is the same, about 20 inches in length. The reflections on the head are
purplish rather than greenish as in the preceding. The nesting habits are
the same, they building in hollow trees near water. The six to ten eggs are
not different from the preceding. Size 2.30 x 1.65. Data. — Alfusa, Iceland, June
30, 1900. Seven eggs. Nest of grass and down in a box attached to a tree by
an islander.

American Golden-eye
Barrow Golden-eye

99

THE BIRD BOOK

Buffle-head
Old-squaw

153. BUFFLE-PIEAD. Charitonetta albeola.
Range. — North America, breeding from United

States northward. Winters south to Mexico.
Gunners know this handsome little duck by

the names of "Butter-ball," and "Dipper," a name
also given to Grebes. It is also quite similar, but
smaller (15 in. long), to the American Golden-eye
but has a large white patch on the back of the

Buff

Dull buff

head, from eye to eye. It is an active bird and,
like the two preceding, is capable of diving to a
great depth to get its food. Its nesting habits
are like the preceding. Eggs eight to fourteen.
Size 2 x 1.40. Data. — Alberta, Canada, June 6,
1899. Seven eggs. Nest in hole in tree stump,
lined with down. Collector, Dr. George.

154. OLD-SQUAW. Harelda hy emails.
Range. — Northern Hemisphere, breeding in the

Arctic regions; south in winter to New Jersey
and Illinois.

The Long-tailed Duck, as it is called,
is especially noticeable because the
breeding plumage of the male differs
markedly from that in the winter. In
summer their general plumage is black-

ish brown, with a white patch around the
\ eye, and white belly. In winter they are
\. largely white. The central tail feath-

ers are much lengthened. They breed
abundantly in Greenland, Alaska and the
Hudson Bay Territory, placing their
nests of grasses and weeds on the ground
near the water. It is generally conceal-

ed in the long grass. The eggs number
from six to twelve. Size 2. x 1.50. Data —
N. Iceland, June 10, 1900. Nest on ground,
lined with down. Collector, S. H. Wallis. 100

LAMELLIROSTRAL SWIMMERS

155. HARLEQUIN DUCK.
histrionicus.

Histrionicus

Range. — Northern Hemisphere in America,
breeding from Newfoundland and the Rocky
Mountains in Colorado, northward. South in win-

ter to California and New England.
A beautiful and most gorgeous bird, not in col-

ors, but in the oddity of the markings, the colors
only including black, white, gray and chestnut.
Either sex can be recognized by the small short

Greenish buff

bill. They breed mostly in single pairs along
swiftly running streams, placing their nest, which
is woven of weeds and grasses, in the ground
near the water. It is also claimed that they some-

times nest in hollow trees. They lay from five
to eight eggs, yellowish or greenish buff in color.
Size 2.30 x 1.60. Data. — Peel River, Alaska, June
13, 1898. Seven eggs in a hollow in river bank,
lined with down. Collector, C. E. Whittaker.

Harlequin Duck

Labrador Due

156. LABRADOR DUCK.
dorius.

Camptorhynchus labra-

This bird, whose range was from Labrador to New Jersey in the winter,
has probably been extinct since 1875, when the last authentic capture was
made. It is a strange fact that a bird of this character should have been
completely exterminated, even though they were often sold in the markets.
Only forty-one specimens are known to be preserved at present and nothing
is known in regard to their nesting habits or eggs.

101

THE BIRD BOOK

157- STELLER'S DUCK. Polysticta stelleri.
Range. — Arctic regions in America, chiefly on

the Aleutian Islands and northwest coast of
Alaska.

A very beautiful species eighteen inches long;
head white, washed with greenish on the fore-

head and nape; chin, throat, neck, back, tail and
crissum, black; underparts chestnut; wing cov-

erts white, the long scapulars black and white.
It breeds on the rocky coasts and islands of
Bering Sea. The six to 'nine eggs are pale olive
green in color. Size 2.25x1.60. Data. — Admir-

alty Bay, Alaska, June 22, 1898. Nest on a hum-
mock of the tundra, near a small pool, lined with

grass and down. Collector, B. A. Mcllhenny.

158. SPECTACLED EIDER. Arctonetta fischeri.

Range. — Coast of Alaska from the Aleutians
to Point Barrow.

>teller's Duck
Spectacled Eider Pale olive green

Like the rest of the true Eiders, this species is black beneath and mostly
white above. The head is largely washed with sea green, leaving a large patch
of white, narrowly bordered by black around each eye, thus resembling a pair
of spectacles. The nests are made of grass and seaweed and lined with down;
they are placed on the ground in clumps of grass or beneath overhanging
stones. The five to nine eggs are an olive drab or greenish color. Size 2.70
x 1.85. Data. — Point Barrow, Alaska, June 15, 1898. Six eggs. Nest of moss
and down in a hollow in dry tundra. Collector, E. A. Mcllhenny.

159- NORTHERN EIDER. Somateria mollissima borealis.

Range. — North Atlantic coast, breeding from Labrador to Greenland and
wintering south to New England.
A large Duck similar to the next species, but with the base of the bill

differing, as noted in the description of the following species, and with a more
northerly distribution. The nesting habits are the same as those of the other
Eiders. Six to ten eggs generally of a greenish drab color. Size 3. x 2,

102

LAMELLIROST^AL SWIMMERS

160. EIDER. Somateria dresseri.

Range. — Atlantic coast, breeding from Maine to
Labrador and wintering south to Delaware.

This species differs from the preceding only in
the fleshy part of the base of the bill, which ex-

tends back on each side of the forehead, it being
broad and rounded in this species and narrow and

Greenish drab

pointed in the Northern or Greenland Eider. This
species, but more especially the Northern Eider,
are the ones chiefly used for the eider-down of
commerce. The preceding species is often semi-
domesticated in Greenland, the people protecting Eider
them and encouraging them to nest in the neigh- Pacific Eider
borhood. They make their nests of seaweed and
grass and warmly line it with down from their
breast; this down is continually added to the nest during incubation until
there is a considerable amount in each nest, averaging about an ounce in
weight. The birds are among the strongest of the sea ducks and get their food
in very deep water. Their flesh is not good eating. Their eggs number from
five to ten and are greenish drab. Size 3. x 2.

161. PACIFIC EIDER. Somateria v-nigra.

Range. — North Pacific from the Aleutian Islands northward, and east to
Great Slave Lake.

This bird is, in plumage, like the Northern Eider, except that it has a black
V-shaped mark on the throat. They nest sparingly on the Aleutian Islands,
but in great numbers farther north on the coast about Point Barrow. Their
habits, nests and eggs are precisely the same as those of the eastern forms.
Their eggs number from five to ten and are of olive greenish color. Size 3. x 2.
Data.— Cape Smythe, Alaska, June 8, 1900. Eight eggs. Nest a hollow in the
moss, lined with grass and down.

103

THE BIRD BOOK

162. KING EIDER. Somateria spectabilis.

Range. — Northern Hemisphere, breeding in
America from Labrador to Greenland and the
Arctic Ocean; south in winter to the New Eng-

land States and rarely farther on the eastern
side, and to the Aleutians on the Pacific; also
casually to the Great Lakes in the interior.
A handsome and very different species from

any of the foregoing, having the crown ashy blue,
and the long scapulars black instead of white.
It also has a broad V-shaped mark on the throat.
Like all the other Eiders, the female is mottled
brown and black, the different species being very
difficult to separate. The nests are sunk in the
ground and lined with down. Eggs number from
six to ten. Size 2.80 x 1.80. Data. — Point Barrow,
Alaska, July 5, 1898. Five eggs. Nest a hollow
in the moss on tundra lined with moss and down.
Collector, E. A. Mcllhenny.

163. SCOTER. Oidemia americana.

Range. — Northern North America, breeding
from Labrador, the Hudson Bay region and the
Aleutien Islands northward; winters south to
Virginia, the Great Lakes and California.

Scoters or "Coots" as they are generally called
are sea ducks whose plumage is almost wholly
black; they have fantastically colored and shaped
bills. The American Scoter is entirely black
without markings; base of bill yellow and orange.
This species nest as do the Eiders, often conceal-

ing the nest, of grass and feathers, under some
overhanging rock. They lay from six to ten eggs
of a dingy buff color. Size 2.50 xl.70. Data. —
Mackenzie Bay, June 15, 1899. Ten eggs. Nest
a hollow in the sand, lined with down.

Buff

104

LAMELLIROSTRAL SWIMMERS

[164.] VELVET SCOTER. Oidemia fusca.

An Old World species that has accidentally oc-
curred in Greenland.

165. WHITE-WINGED SCOTER. Oidemia deglandi

Range. — Abundant in North America, breeding
from Labrador, North Dakota and British Colum-

bia, northward. Wintering south to the Middle
States, southern Illinois and southern California.
The largest of the Scoters, length 22 inches,

distinguished by a large white speculum on the
wing, also a white comet extending from under
the eye backwards. It also has a yellow eye.
Like the other Scoters, this species often feeds
in very deep water. They are strong, active div-

ing birds, and are also strong on the wing, gen-
erally flying close to the surface of the water.

Their flesh is not regarded as good eating, al-
though they are often sold for that purpose. They

nest on the ground, generally in long grass or
under low bushes making a coarse nest of
grasses, and sometimes twigs, lined with feathers.
They lay from five to eight eggs of a pale buff
color. Size 2.75 x 1.85.

166. SURF SCOTER. Oidemia perspicillata.

<Range. — Northern North America, breeding
north of the United States boundary, and winter-

ing south to Virginia and southern California.
The male of this species is entirely black, ex-

cept for the white patches on the forehead and
nape, and the vari-colored bill of black, white,
pink and yellow. They nest either along the
coast or in the interior, building a nest lined
with down, in the marsh grass bordering small ponds. They lay from five to
eight buffy cream colored eggs. Size 2.40 x 1.70. The females of all the
Scoters are a dingy brownish color, but show the characteristic marking of the
species, although the white is generally dull or sometimes mottled. Data. —
Mackenzie River, June 25, 1894. Six eggs in a nest of down on an island in the
river.

Surf Scoter
White-winged Scoter

105

THE BIRD BOOK

167. RUDDY DUCK. Erismatura jamaicensis.

Range. — Whole of North America, breeding
chiefly north of the United States border except
locally on the Pacific coast. Winters along the
Gulf and through Mexico and Central America.

This peculiar species may always be recognized
by the brownish or chestnut upper parts, blackish
crown, white cheeks and silvery white underparts.
The bill is very stout and broad at the end, and
the tail feathers are stiff and pointed like those

Ruddy Duck
Masked Duck

Grayish white

of a Cormorant. They build their nests in low
marshy places, either placing them on the
ground near the water or in the rushes ovei» it.
Their nests are made of rushes and grasses,
sometimes lined and sometimes not, with down
from the parents breast. The eggs number from
six to twelve and are grayish in color. Size 2.40
x 1.75. Data. — Northern Assiniboia, Canada, June
6, 1901. Eight eggs. Nest made of aquatic
grasses, lined with down. Built in a tuft of rushes
in a marsh. Collector, Walter Raine.

[168.] MASKED DUCK. Nomonyx dominions.

This is a tropical species which is resident in Mexico, Central America and
in the West Indies. It occurs in Mexico north to the lower Rio Grande Val-

ley and has in three known instances strayed to northern United States. The
general plumage is a rusty chestnut, mottled with blackish, it has a black face
and throat, with white wing bars.

106

LAMELLIROSTRAL SWIMMERS

169. SNOW GOOSE.

hyperboreus.
Chen hyperboreus

Range. — North America west of the Mississippi
Valley, breeding in northern Alaska and the Mac-

kenzie River district.
This smaller species of the Snow Goose nests

on islands in rivers along the arctic coast. The
nest is a depression in the ground, lined with
grasses and, occassionally down. They lay from
four to eight eggs of a buffy or yellowish white
color. Size 2.75 xl.75.

l69a. GREATER SNOW GOOSE.
Chen hyperboreus nivalis.

Range. — Eastern North America, breeding in
the Arctic regions and wintering chiefly on the
Atlantic coast, south to Cuba.

Grayish White Lesser Snow Goose
Blue Goose

This bird is like the preceding; except in size;
about thirty-six inches, instead of twenty-six inches in length as is the lesser
variety. The entire plumage is white except for the black primaries. They
construct their nests of grasses on the ground the same as the preceding va-

riety. The eggs number from five to eight and are cream colored. Size 3.40x
2.40.

169.1. BLUE GOOSE. Chen ccerulescens.

Range. — North America, principally in the interior, breeding from Hudson
Bay northward and wintering along the Gulf coast.

This species may always be recognized by the entirely white head and neck,
the body being grayish or bluish gray. They nest on the ground as do the
other geese laying from four to eight eggs of a brownish buff color. Size 2.50
xl.75. Data Cape Bathurst, Arctic coast, June 29, 1899. Four eggs laid in a
depression lined with grass, on an island. Collected with the parent bjrds by
the Esquimaux.

107

THE BIRD BOOK

i

White-fronted Goose

170. Ross's SNOW GOOSE. Chen rossi.
Range. — This beautiful species, which is simi-

lar in plumage to the large Snow Goose, is but
twenty-one inches in length. It breeds in the ex-

treme north, and in winter is found in the west-
ern part of the United States as far south as the

Gulf of Mexico. Their nesting habits and eggs
probably do not differ from others in the family
except in the matter of size.

[171.] WHITE-FRONTED GOOSE. Anser albi-
frons albifrons.

This European species is exactly like the Amer-
ican except that it is said to average a trifle

smaller. It is occasionally found in Greenland.

171a. AMERICAN WHITE-FRONTED GOOSE.
Anser albifrons gambeli.

Range. — Whole of North America, breeding in
the Arctic regions and wintering south to the
Gulf coast; not common on the Atlantic coast
during migrations.

These birds may be recognized by their mottled
plumage, dark head and white forehead. This
species is more abundant than any of the pre-

ceding and nests in large colonies along the arc-
tic coast and in Alaska. Their nests are made of

dried grasses, feathers and down and are placed
on the ground in a slight depression. From
four to nine eggs are laid; these have a dull buff
ground. Size 3.00x2.05. Date. — Island in delta
of Mackenzie River, June 10, 1&99. Pour eggs.
Nest of grass and feathers on the ground on a
small island. Collector, Rev. I. O. Stringer.

[171-1.] BEAN GOOSE. Anser fabalis.

This European spocies is casually found in Greenland. It is one of the
most ccmmon of the Old World Species.

108

LAMELLIROSTRAL SWIMMERS

172. CANADA GOOSE.
canadensis.

Branta canadensis

Range. — The whole of North America, breeding
from northern United States northward, and win-

tering in the southern parts of the United States.
This species is the most widely known of Amer-

ican Geese and is the most abundant. Its familiar

"honk" has long been regarded as the signal of
the coming of spring, and the familiar V-shaped
formation in which the flocks migrate is always
an object of interest to everyone. With the ex-

ception of in North Dakota and Minnesota, they
breed chiefly north of the United States. They
construct quite a large nest of weeds and grass,
and warmly line it with down and feath.ers.
They lay from four to nine eggs of a buff or drab
color. Size about 3.50x2.50. Data. — Ellingsars
Lake, North Dakota, May 18, 1896. Five eggs.
Nest on an island in the lake, constructed of
weeds and trash, and lined with a few feathers.
Collector, Edwin S. Bryant.

172a. HUTCHINS GOOSE. Branta canadensis
hutchinsi.

This sub-species is like the preceding except
that it is smaller, thirty inches in length. It is
a western variety, breeding in Alaska and along
the Arctic coast and wintering to southern Cali-

fornia. Its breeding habits, nests and eggs are
the same as the common goose except that the
eggs are smaller. Sibe 3.00 x 2.05.

172b. WHITE-CHEEKED GOOSE. Branta cana-
densis occidentalis.

This bird is about the same size as the Canada
Goose and the plumage is very similar except
that the black sometimes extends on the throat,
thereby isolating the white cheek patches, and
there is a white collar below the back of the neck. It is a western species,
breeding in Alaska and wintering along the Pacific coast of the United States.
Its nesting habits and eggs are same as those of the Canada Goose except that
the latter are a trifle smaller.

Gooso

Cackling" Goose

I72c. CACKLING GOOSE. Branta canadensis minima.

This bird is really a miniature of the Canada Goose, being but twenty-four
inches in length. It breeds in Alaska and along the Arctic coast and migrates
into the western parts of the United States. They are abundant birds in their
breeding range, where they place their nests upon the shores of ponds, or on
islands in inland rivers or lakes. The nests are made of weeds and grasses,
lined with down. The eggs which are buff colored, number from four to nine
and are laid during June and July. Size 2.30 x 1.95.

109

CANADA GEESE

LAMELLIROSTRAL SWIMMERS

173. BRANT. Branta bernicla glaucogastra.

Range. — Eastern North America, breeding in the
Arctic regions and wintering in the United States
east of the Mississippi.
The Brant resembles a small Canada Goose,

except that the black of the neck extends on the
breast, and only the throat is white. They are
one of the favorite game birds and thousands are
shot every fall and spring. Their nests and eggs
are the same as the next species.

174. BLACK BRANT. Branta nigricans.

Range. — Western North America, breeding in
Alaska and wintering on the Pacific coast of the
United States. Rare east of the Mississippi.

Brant

Black Brant

Grayish

This species is like the last except that the
black extends on the under parts. This species
nests very abundantly in northern Alaska, laying
their eggs in a depression in the ground, lined with down. Favorite locations
are the many small islets in ponds and small lakes. They lay from four to
eight grayish colored eggs. Size 2.80 x 1.75. Data. — Cape Bathurst, North
West Territory, Junes 22, 1901. Seven eggs in a small hollow in the ground,
lined with down. Collector, Capt. H. H. Bodfish.

111

THE BIRD BOOK

Rarnacle Goose
Emperor Goose

[175.] BARNACLE GOOSE. Branta leucopsis.

This Old World species occurs frequently in

Greenland and very rarely is found on the main-
land of this continent.

176. EMPEROR GOOSE. Philacte canagica.

Range. — Alaska, south in winter casually to Cal-

ifornia.

This handsome species is twenty-six inches in

length; it may be known from the mottled or

"scaly" appearance of the body, and the white

head with a black chin and throat. While not un-

common in restricted localities, this may be con-

sidered as one of the most rare of North American

Geese. Their nests are built upon the ground

and do not differ from those of other geese. They

lay from three to seven eggs of a dull buff color.

Size 3.10x2.15. Data. — Stuart Island, Alaska,

June 16, 1900. Six eggs laid in a slight hollow in

the ground, lined with a few feathers and some

down. Collector, Capt. H. H. Bodfish.

Egg of Canada Goose — Buffy drab 112

177. BLACK-BELLIED TREE-DUCK.

cygna autumnalis.

Range. — Tropical America, north in the Rio
Grande Valley to southern Texas.
These peculiar long-legged Ducks are very

abundant in southern Texas during the summer
months. They build their nests in hollow trees,
often quite a distance from the water. They lay
their eggs upon the bottom of the cavity with
only a scant lining, if any, of feathers and down.
They are very prolific breeders, raising two broods
in a season, each set of eggs containing from ten
to twenty. These eggs are creamy or pure white,
size 2.05 x 1.50. The first set is laid during the
latter part of April or early in May, and fresh
eggs may be found as late as July. They are
especially abundant about Brownsville and Corpus
Christi, Texas. Data. — Hidalgo, Mexico, May 29,
1900. Ten eggs in a hole in an old elm tree on
side of lake in big woods near town. Eight feet
from the ground. Collector, F. B. Armstrong.

LAMELLIROSTRAL SWIMMERS

Dendro-

White
Black-bellied Tree duck

Fulvous Tree-duck

FULVOUS TREE-DUCK. Dendrocygna bicolor.

Range. — This species is tropical like the last, but the summer range is ex-
tended to cover, casually the whole southwestern border of the United States.

This bird is long-legged like the last, but the plumage is entirely different,
being of a general rusty color, including the entire under parts. The nesting
habits and eggs are the same as those of the Black-bellied Duck, the white eggs
being laid at the bottom of a cavity in a tree. They number from eight to (in
one instance) thirty-two eggs in one nest. This species is nearly as abundant
as the preceding in southern Texas.

THE BIRD BOOK

Whistling Swan

[179-] WHOOPER SWAN. Olor cygnus.
This European variety frequently is found in

Greenland and formerly, regularly bred there.
It nests in secluded swampy places in northern
Europe.

180. WHISTLING SWAN. Olor columbianus.
Range. — North America, breeding in the Arc-

tic Circle, and wintering south to the Gulf of
Mexico.

These birds, which are nearly five feet in
length, are snow white with the exception of
the black bill and feet. The Whistling Swan
is distinguished from the next species by the
presence of a small yellow spot on either side
Df the bill near its base. Their nests are made
of a large mass of rubbish, weeds, grass, moss,
feathers and occasionally a few sticks. It is
generally placed in a somewhat marshy place
in the neighborhood of some isolated pond.
The eggs are of a greenish or brownish buff
color, and number from three to six. Size 4.00
x 2.75. Data. — Mackenzie River. Nest a mass
of weeds, sods and grass, lined with feathers;
on an island near the mouth of the river. Col-

lector, I. O. Stringer.

181. TRUMPETER SWAN. Olor buccinator.

Range. — Interior of North America from the Gulf of Mexico northward, breed-
ing from northern United States northward.

This is a magnificent bird, about five and one-half feet in length. Its plum-
age is exactly like that of the preceding except that the bill is entirely black,

and the nostral is located nearer the eye. Their nesting habits and eggs are
the same as those of the Whistling Swan. While a few pairs may breed within
the United States by far the greater number are found in the extreme north,
from Hudson Bay to Alaska. The eggs may average a trifle larger than those
of the preceding species.

114

LAMELLIROSTRAL GRALLATORES. Order VI. ODONT-

OGLOSS^E

FLAMINGOES. Family PHOENICOPTERIDAE

182. FLAMINGO. Phcenicopterus ruber.

Range. — Tropical and sub-tropical America on
the Atlantic coasts, breeding in the Bahamas and

West Indies; north to Florida and casually to the
South Atlantic States.

These remarkable and grotesque appearing

birds attain a length of about 48 inches. The

plumage varies from white to a deep rosy red. It

requires several years for them to attain the per-
fect adult plumage, and unlike most birds, they

are in the best of plumage during the winter, the

colors becoming faded as the nesting season ap-

proaches. The birds are especially noticable be-

cause of the crooked, hollow, scoop-shaped bill,
and the extremely long legs and neck. The feet

are webbed, but more for the purpose of support-

ing them upon the mud flats than for use in swim-
ming. The nests are usually built on a sandy

point of an island; they are mounds of earth, grass

and rubbish from one to two feet in height, the

top being hollowed to receive the eggs. One or

two eggs are a complete set. The shell is pale

blue, but this is covered with a heavy white chalky

deposit. The eggs are laid in June and July.
Size 3.40x2.15.

American Flamingo
Roseate SpoonbT

IBISES, STORKS, HERONS, etc. Order VII. HERODIONES
The members of this order are wading birds, consequently they all have

long legs and necks. They have four toes, not webbed.

SPOONBILLS. Family PLATALEIDAE

183. ROSEATE SPOONBILL. Ajaia ajaja.
Range. — Tropical America, north in summer to the Gulf States. They form-

erly nested in remote swamps along the whole Gulf coast, but are now confined
chiefly to the Everglades in Florida.

115

THE BIRD BOOK

This bird, with its broad, flat bill, bare head, and rosy plumage with carmine
epaulets and tail coverts, seem more like the fanciful creation of some artist
than a real bird of flesh and blood. Its plumage and colors are strikingly clear

and beautiful. Full plumaged
- - ._ adult birds have very brilliant

carmine shoulders and tail cov-
erts, a saffron colored tail, and a

lengthened tuft of bright rosy
feathers on the foreneck. This
species breed in small colonies

-J in marshy places, often in com- »'* pany with herons and ibises.
* Their nests are rather frail plat-

W forms of sticks, located in bush-
es or trees, from four to fifteen

feet from the ground. The eggs
are laid during the latter part
of May and June. They are
three or four in number and
have a ground color of dull
white, or pale greenish blue and

are quite heavily blotched with several shades of brown. Size 2.50 x 1.70.

Chalky bluish white
Egg of American Flamingo

116

WADING BIRDS

IBISES. Family IBIDID^
Ibises are gracefully formed birds having a long

curved bill and a bare face.

184. WHITE IBIS. Guara alba.

Range.— This is a tropical and sub-tropical
species which is found along the Gulf coast, and
north to South Carolina, west to Lower California.

These handsome birds are wholly white, with
the exception of black primaries. The legs and
the bare skin of the face is orange red. These
birds are very abundant in most marshy localities

Scarlet Ibis

Grayish

along the Gulf coast, especially in Florida, where
they nest in rookeries of thousands of individuals.
Owing to their not having plumes, they have not
been persecuted as have the white herons. They
build their nests of sticks and grasses, in the
mangroves a few feet above the water. In other White ibis
localities they build their nests entirely of dead
rushes, attaching them to the standing ones a foot or more above the surface
of the water. They are quite substantially made and deeply cupped, very dif-

ferent from the nests of the Herons. Their eggs are from three to five in num-
ber, vary from grayish ash to pale greenish or bluish in color, blotched with

light brown. Size 2.25 x 1.60. The nesting season is during May and June.
Data. — Tampa Bay, Fla., June 4, 1895. Three eggs. Nest of sticks and a few
weeds in small bushes on an island. Collector, Fred Doane.

[185.] SCARLET IBIS. Guara rubra.

Range. — Occasionally, but not recently met with in the southern states.
Their habitat is tropical America, they being especially abundant along the
Orinoco River in northern South America.

Full plumaged adults of this species are wholly bright scarlet, except for the
primaries, which are black. Their nests are built in impenetrable thickets,
rushes or mangroves, the nests being constructed like those of the White Ibis.
The eggs, too, are very similar to those of the preceding species, but both the
ground color and the markings average brighter. While still common in some
localities, the species is gradually becoming less abundant, chiefly because of
the demand for their feathers for use in fly-tying.

117

THE BIRD BOOK

Glossy Ibis
White-faced Glossy Ibis Wood Ibis

186. GLOSSY IBIS. Plegadis autumnalis.

Range. — This tropical and sub-tropical species,
is chiefly found in the Old World. It is occasion-

ally found in southeastern United States where it
sometimes breeds. Its habits, nesting habits and
eggs are just the same as the next species.

187. WHITE-FACED GLOSSY IBIS. Plegadis

guarauna.
Range. — A sub-tropical species found in the

southwestern parts of the United States, rarely
found east of the Mississippi.

This species differs from the Glossy Ibis in
having the feathers on the front of the head white,
the rest of the plumage is a dull brownish chest-

nut, with greenish reflections on the back. As
these birds are not in demand commercially, their
numbers have not decreased, and thousands of
them breed in colonies in southern Texas. They
build a substantial nest of reeds and rushes woven
about the upright canes, close to the surface of the
water. Their eggs are laid during May, and num-

ber from three to four. They are easily distin-
guished from those of the Herons, being of a

deeper greenish blue color and averaging more
elongate. Size 1.95x1.35. Data. — Corpus Christi,
Texas, May 26, 1899. Pour eggs. Nest of twigs
and rushes on side of river. Collector, F. B.
Armstrong.

STORKS and WOOD IBISES

Family CICONHDAE

188. WOOD IBIS. Mycteria americana.

Range. — A sub-tropical species which is resident along the Gulf coast and
which strays casually north to New England and Colorado.

This peculiar member of the Stork family has the whole head and part of the
neck bare and covered with numerous scales; the bill is large, long and heavy;
the plumage is white, except for the black primaries and tail. It is a large
bird about four feet in length. They are quite abundant in swamps along the

11$

Gulf coast, where they place their nests, which
are platforms of sticks, in trees and bushes over
the water. They lay three eggs which are white,
and have a rough surface. Size 2.75 x 1.75.

•[189.] JABIRU. Jabiru mycteria.
This large bird, which is the only true Stork

that claims a place in our avifauna, is a native
of South and Central America, wandering north,
casually to Texas. Their nests are large plat-

forms of sticks in very high trees.

BITTERNS and HERONS
Family ARDEIDAE

Herons and Bitterns are long-legged waders,
having straight, pointed bills, and with the head
feathered, except for the lores.

190. BITTERN. Bautaurus lentiginosus.
Range. — United States and southern British

provinces, breeding in the northern half of the
United States and wintering in the southern por-
tion.

WADING BIRDS

Bittern
Jabiru

Brownish drab

This species, with its mottled rusty brownish plumage, is one of the best
known of the Heron family. It is known locally by a great many names, nearly
all of which have reference to the "booming" or "pumping" sound made during
the mating season. They build their nests in swampy or marshy places, plac-

ing them on the ground, frequently on a tussock, entirely surrounded by water.
The nest proper is only a few grasses twisted about to form a lining to the
hollow. They lay from three to five eggs of brownish drab. Size 1.95 x 1.50.

They do not breed in colonies, generally, but one or two pairs nesting in one
marsh. Data. — Worcester, Mass., June 3, 1897. Four eggs laid in a grass lined
hollow in middle of a hummock of earth and grass, in middle of marsh. Col-

lector, James Jackson.

THE BIRD BOOK

191. LEAST BITTERN. Ixobrychus exilis.

Range. — Common throughout the United States,
especially in the eastern part, and in the southern
British provinces.

This small variety of Bittern is very common
in the southern portions of the United States, but
less so and locally distributed in the northern
portions of its range. They are very quiet and
sly birds, and their presence is often unsuspected
when they are really quite abundant. When ap-

proached, they will re-
main perfectly quiet, with

the body erect and the
head and neck pointed
skyward, in which posi-

tion their yellowish
brown plumage strongly
resembles the rushes
among which they are
found. Their nests are
made of strips of rushes
woven about upright
stalks, generally over water. They lay from
three to five eggs of a pale bluish white color.
Size 1.20 x .90. Data. — Avery's Island, La., May 1,
1896. Four eggs. Nest of strips of rushes woven
together to form a platform and fastened to saw
grass growing on the bank of a stream. Collector,
E. A. Mcllhenny.

191.1. CORY'S LEAST BITTERN. Ixobrychus
neoxenus.

This rare species, of which about twenty speci-
mens are known is probably resident in Florida,

wandering north in the summer, specimens hav-
ing been taken in Ontario, Canada, and in several

localities in eastern United States. It is very different from the Least Bittern,
having a more uniform chestnut coloration, especially on the under parts. It is
twelve inches in length. Mr. C. W. Crandall has a set of five eggs of this
species, taken on the Caloosahatchee River, Fla., April 15, 1891, by S. B. Ladd.
nest was made of grasses and rushes placed in the cane two feet above the
water.

Pale bluish gray

Least Bittern

Cory's Least Bittern

120

192. GREAT WHITE HERON.

Ardea occidentalis.

Range. — This species occurs in the- United
States regularly, only in the southern parts of
Florida. It is a resident of the West Indies.
This large white Heron is about the same size
as the Great Blue Heron; it has none of the
slender plumes found on the smaller White Her-

ons. These birds are not uncommon in southern
Florida, especially on the Keyes, where they build
their nests in company with Great Blue Herons.
Their nesting habits and eggs are very similar
to those of the Blue Heron. Size of eggs 2.25 x
1.80. Data.— Outside of Torch Key, Florida, June
16, 1899. Nest a platform of sticks about five feet
from the ground, in a mangrove tree. Three eggs.
Collector, O. Tollin.

WADING BIRDS

GREAT BLUE HERON.

herodias.

Ardea herodias

Range. — Nearly the whole of North America,
except the extreme north; resident south of the
middle portions of the United States and migra-

tory north of there.
This handsome Heron is about four feet in

length. Its general color is a bluish gray, reliev-
ed by a black crest, primaries and patches on the

sides, and a white crown. In the south they breed
in large colonies, often in company with many
other species. In the northern portions of their
range they breed singly or in companies of under
a hundred individuals. They generally place
their rude platforms of sticks well up in trees,
near ponds, swamps or rivers, but in the most
northerly parts of their range, where trees are
scarce, they often build on the ground. Unless
they are disturbed, they return to the same breed-

ing grounds, year after year. They lay from three to five eggs of a greenish
blue color. Size 2.50 x 1.50. Data. — Duck Island, Maine, May 20, 1883. Three
eggs. Nest of sticks and twigs, about fifteen feet from the ground. Collector,
R. B. Gray.

194a. NORTHWEST COAST HERON. Ardea herodias fannini.

This darker sub-species of the breeding is found along the Pacific coast,
north to Sitka, Alaska. Its nests and eggs do not differ from the former
species.

Great White Heron
Great Blue Heron

121

THE BIRD BOOK

194b. WARD'S HERON. Ardea herodias rvardi.
This sub-species is a resident in Florida. It is

a lighter variety than the common. It nests to-
gether with the Great Blue Heron and its habits

are the same.

[195.] EUROPEAN HERON. Ardea cinerea.

This species is only an accidental straggler in
Greenland. It is very similar to our Blue Heron
and is the one which was formerly used to fur-

nish sport for the royalty when falconry was at
its height.

196. EGRET. Herodias egretta.

Range. — Resident in the southern portions of
the United States, straggling northward casually
to the northern parts.

This is one of the beautiful Herons which have
been sought by plume hunters till they are upon
the verge of extermination. They are entirely
white, with a long train of beautiful straight
"aigrettes" flowing from the middle of the back.
In remote localities, quite large colonies of them
may still be found, but where they numbered
thousands, years ago, they can be counted by
dozens now. They breed in impenetrable swamps,
very often in company with the following spe-

cies, and also with Louisiana and Little Blue
Herons, and White Ibises. Their nests are but
frail platforms, generally in bushes over the
water. Their usual complement of eggs numbers
from three to five, four as the most common num-

ber. They are generally laid during the latter
part of May, but often on account of their being
disturbed, nests with eggs may be found in July.
The eggs are a light bluish green in color. Size

2.25x1.45. Data. — Gainesville, Florida, April 14, 1894. Four eggs on a plat-
form of sticks and grass, in a buttonwood bush over six feet of water. Collec-

tor, George Graham.

Snowy Egret
Egret

£?
„**-!

197- SNOWY EGRET. Egretta candidissima candidissima.

Range. — Common now only in restricted lo-
calities in the Gulf States and Mexico.

This species, which is smaller than the last,
being but twenty-four inches in length, is also
adorned with "aigrettes," but they are beauti-

fully recurved at the tips. Owinjf to the merci-
less slaughter to which they have been sub-

jected, their ranks have been woefully decimat-
ed, and it is to be hoped that the remaining

ones may be safely protected. Their nesting
habits are the same as the last, although, of
course, the eggs are smaller. Size 1.80 x 1.25.

122 Light greenish blue

WADING BIRDS

198. REDDISH EGRET. Dichromanassa rufescens.

Range. — In the United States, this species is
confined chiefly to the Gulf States.

It is somewhat larger than the last species, the
head and neck are rufous, the body is bluish gray,
and the back is adorned with slender gray plumes.
It also has a white phase. This Egret is very
abundant along the whole Gulf coast, but especial-

Pale bluish green

ly so in Texas. Their nesting habits are identi-
cal with those of the other small Herons and

Egrets. The three or four eggs are rather of a
more greenish blue than the preceding. Size 1.90
x 1.45. Data. — Gainesville, Florida, April 14, 1894.
Three eggs. Nest of sticks and straw in a but-

ton-wood tree, two feet above the water. Collec-
tor, George Graham.

199. LOUISIANA HERON. Hydranassa tricolor
ruficollis.

Range. — Subtropical America, north regularly
to the Gulf States and casually farther.

This Heron is of about the size of the Reddish
Egret, but the neck is longer, more slender and
dark, while the chin, throat and underparts
are white. The plumes from the back are
short, reaching barely to the end of the
tail. They nest in large colonies in com-

pany with Egrets and Little Blue Herons,
placing their nests in the mangroves, only
a few feet above the water. Their nests are
the same as those of the other species, a
slight platform of sticks, and the three to
five eggs are practically not distinguishable
from those of the Snowy or Little Blue
Herons. Size 1.75 x 1.35.

123

Reddish Egret
Louisiana Heron

Pale bluish green

THE BIRD BOOK

Little Blue H<
Green Heron

200. LITTLE BLUE HERON. Florida ccerulea.

Range. — South Atlantic and Gulf coasts, north
casually to New England and Manitoba; west to
Kansas and Nebraska.
A smaller species than the preceding, length

22 inches, plumage a uniform slaty blue chang-
ing to purplish red on the head and neck. They

also have a white phase, but always show traces

Pale bluish green

of the slaty blue, especially on the primaries.
Young birds are always white. They breed in
immense rookeries during April and May. Their
nesting habits and eggs are very similar to the
last species, although the eggs average a trifle
smaller. Size 1.75x1.25. Data. — Avery's Island,
Louisiana, April 21, 1896. 5 eggs. Nest a flat
and frail platform of twigs in a Mimosa tree
growing in floating turf, over deep water in a
large swamp. Collector, E. A. Mcllhenny.

201. GREEN HERON.
virescens.

Butorides virescens

Range. — Temperate and sub-tropical America,
breeding north to the British Provinces.

This is the smallest of our Herons, and is well known all over the country.
Sometimes they breed in numbers in rookeries, in company with the larger
Herons, but in most sections of the country they will be found nesting, one or

two pairs together, along the border- of some
swamp or stream. They have a greater diversity
of building sites, than do any of the other Herons
and frequently nest a long ways from water.
Their nests may be found in alders, birches or
even apple trees. It is the usual Heron type of
platform, upon which the three to six eggs are
laid. They are a pale greenish blue in color, and
measure 1.45 x 1.10. Data. — Avery's Island, Louis- iana, April 10, 1894. 5 eggs on a platform of
twigs placed in a willow tree growing on the edge

Light bluish green of a pond. Collected by E. A, Mcllhenny.

124

WADING BIRDS

201a. FRAZAR/S GREEN HERON. Butorides virescens frazari.

A darker variety found in Lower California; nesting the same as the common
species.

201b. ANTHONY'S GREEN HERON. Butorides virescens anihonyi.
A lighter, desert form found in the arid portions of the interior of southwest-

ern United States and Mexico.

NEST AND EGGS OF GREEN HERON

125

202. BLACK-CROWNED NIGHT HERON.

Nycticorax nycticorax naevius.
Range. — North America from southern British

Provinces, southward; winters along the Gulf
coast and beyond.

A well known bird, often called "quawk" from
the sound of its note frequently heard in the even-

ing. While, in some localities, only a few pairs
of these birds are found nesting together, most
of them gather together into large colonies dur-

ing the breeding season. In New England they
generally select a remote pine grove as their

Black-crowned Night Heron
Yellow-crowned Heron

Pale bluish green

breeding grounds. If not disturbed they will re-
turn to this same place each year. Their nests

are built of sticks and lined with small twigs,
and are placed well up towards the tops of the
trees.

Frequently several nests will be found in the
same tree, and I have counted as many as fifty
nests in view at the same time. In large swamps
in the south they generally nest at a low eleva-

tion, while in the marshes of Wisconsin and Minnesota, large colonies of them
nest on the ground, making their nest of rushes. Like all Heronries, those of
this species have a nauseating odor, from the remains of decayed fish, etc.,
which are strewn around the bases of the trees. Their eggs number from three
to five and are of a pale bluish green color. Size 2.00 x 1.40. Data. — Uxbridge,
Mass., May 30, 1898. 4 eggs. Nest of sticks, about thirty feet up in a pine tree.
Many other nests. Collector, H. A. Smith.

203. YELLOW-CROWNED NIGHT HERON. Nyctanassa violacea.
Range. — Sub-tropical America, breeding along the Gulf coast and to Lower

California; casually farther north, to Illinois and South Carolina.
A handsome grayish colored species, with long lanceolate plumes on the

back, and two or three fine white plumes from the back of the head, like those
of the Black-crowned species. Its black head, with tawny white crown and ear
coverts, renders it unmistakable. This species nests in colonies or by pairs,
like the preceding, and very often in company with other Herons. They lay
from three to six eggs, very similar in size, shape and color to those of the
Black-crowned Heron.

126

WADING BIRDS

CRANES, RAILS, Etc. Order VIII. PALUDICOL^

CRANES. Family GRUIDAE

Cranes are large, long-legged, long-necked birds, somewhat resembling
Herons. Their structure and mode of living partakes more of the nature of
the Rails, however. They are found upon the prairies, where besides shell
fish from the ponds, they feed largely upon grasshoppers, worms, etc.

204. WHOOPING CRANE. Grus americana.

Range. — Interior of North America, breeding
from about the latitude of Iowa northward to the
Arctic regions ; winters in the Gulf states and
southward.

The Whooping Crane is the largest of the fam-
ily in America, measuring 50 inches or more in

length. The plumage of the adults is pure white,
with black primaries. The bare parts of the head
and face are carmine. It is a very locally dis-

tributed species, in some sections being practi-
cally unknown, while in a neighboring locality it

may be rated as common. They are very shy
birds and are not easily obtained. They nest
either upon the solid earth or in marshy places
over the water. In either case the nest is a very
bulky mass of grass and weeds from two to three
feet in diameter and raised perhaps a foot above
the ground. They lay two eggs of a brownish
buff color, irregularly blotched with brown, and
with fainter marking of gray. Size 3.75 x 2.50.
Data.— Torkton, northern Assiniboia, northwest
Canada. Nest a mass of marsh hay, three feet in
diameter, on the prairie. The birds seen, but very
wary. Collector, Cowbry Brown.

205. LITTLE BROWN CRANE.

Grus canadensis.

Range. — North America in the interior, breed-
ing from Hudson Bay and southern Alaska north

to the Arctic coast; south in winter to Mexico.
This uniform gray colored Crane differs from

the next species only in size, being about three
feet in length, while the Sandhill averages three
and one-half feet. The eggs cannot be distin- -.*-.— ^~rr
guished with any certainty. P Little Brown Crane

& ^

THE BIRD BOOK

Brownish buff
EGG OF WHOOPING CRANE

Buff
EGG OF LITTLE BROWN CRANE

128

WADING BIRDS

206. SANDHILL CRANE. Grus mexicana.

Range. — Temperate North America, breeding
from the Gulf States, locally north to the south-

ern parts of the British Provinces.
This is the most common and the most south-

erly distributed member of the family. In some
sections of Florida and Texas it is regarded as
abundant. They nest in marshy places near se-

cluded ponds. The nests are masses of grass,
weeds and roots, generally placed in marshes and
entirely surrounded by water. The two eggs are
similar to those of the Whooping Crane, but the
ground color is lighter. The eggs of the two spe-

cies cannot always, with certainty, be distinguish-
ed. Size 3.75 x 2.40. Data. — Carman, Manitoba,

May 31, 1903. 2 eggs. Nest on a knoll in a
marsh, hidden by dead rushes and weeds; a flat
loose structure of broken rushes and reeds. Col-

lector, Chris Forge.

COURLANS. Family ARAMIDJE

207. LIMPKIN. Aramus vociferus.

Range. — This bird is a native of the West
Indies and Central America, but occurs regularly
north to the southern portions of Florida.

This strange bird is the only member of its fam-
ily found in the United States. It may be likened

to a large Rail or a small Crane, being apparent-
ly, a connecting link between the two. It is about

two feet in length, and the plumage is mottled
brownish and white. It lives in the marshes,
from whence, until late at night, emanate its
strange cries, which are likened to those of a
child in distress. They nest in the most impen-

Sandhill Crane.
Limpkin.

Buffy white

etrable parts of swamps, building their nests of rushes, grass and weeds, in
tangled masses of vines a few feet above the ground or water. They lay from
three to eight eggs having a ground color of buff or grayish white and blotch-

ed with light brown. Their coloration is very similar to those of the Cranes.
Size 2.30 x 1.70. They nest in April and May. 129

WADING BIRDS

RAILS, GALLINULES and COOTS. Family RALLID^E

Members of this family are almost exclusively frequenters of marshes,
where they lead a shy, retiring life and are more often heard than seen.

208. KING RAIL. Rallus elegans.

Range. — Fresh water marshes of eastern United States from New England
and the Dakotas, southward. Very abundant on the South Atlantic coast, in
the inland marshes.
This is one of the largest of the Rails, (17
inches in length) and may be known by the
richness of its plumage, the breast and wing
coverts being a rich cinnamon color. It is
almost exclusively a fresh water species and is
very rarely found around a salt water marsh.
Its nest is built on the ground, in a tuft of grass
and weeds woven about the upright stalks.
They lay from five to twelve eggs having a
cream colored ground, sparingly speckled with
brown and lilac. Size 1.60 x 1,20. Data. — Clark
County, Missouri, June 6, 1893. 10 eggs. Nest Cream color.
composed of reed stalks; a slightly concave mass 8 inches across, and only
two inches above the water, in a clump of reeds. Collector, Ed. S. Currier.

2()f). BELDING'S RAIL. Rallus beldingi.

Range. — Lower California and the islands in the Gulf.
This is a locally confined species, very similar to the preceding but darker

and with the flank bars narrower. Its nesting or eggs will not differ from those
of the King Rail.

CALIFORNIA CLAPPER RAIL. Rallus obsoletus.

Range. — Salt marshes of the Pacific coast of the United States.
This species is like a dull colored King Rail,

with reference to the markings of the back, or
a bright colored Clapper Rail, as it has a cinna-

mon colored breast. It is an abundant species
in nearly all the salt marshes along the coast,
They make their nests on the higher parts of
the marsh, where it is comparatively dry, build-

ing them of grass and strips of rushes. They
lay from four to nine eggs of a light buff color,
boldly spotted with brown, and with fainter
markings of lilac. Size 1.75 x 1.25. Data. —
Palo Alto, Gal., May 1, 1899. Nest of marsh
grass under a small bush on bank of slough.
Collector, Ernest Adams. Light buff.

131

THE BIRD BOOK

coast

;F 211. CLAPPER RAIL. Rallus crepitans

crepitans.
Range. — Salt marshes of the Atlantic

from southern New England southward.
A grayish colored Rail, about the size of, and

with the markings similar to those of the King
Rail. It is as exclusively a salt water species as
the King Rail is a fresh water one. With the
possible exception of the Carolina or Sora Rail,
this is the most abundant of all the Rails, hun-

Buff.

dreds nesting in a single marsh on the South
Atlantic coast. Their nests are built of rushes
and weeds, and are placed on the ground either in
the tall grass bordering the marshes or attached
to the rushes in the midst of the marsh. The
nesting season commences during April and con-

tinues through May. They lay from six to four-
teen eggs, of a buff color spotted irregularly with

brown and gray. Size 1.70 x 1.20.

21 la. LOUISIANA CLAPPER RAIL. Rallus crep-
itans saturatus.

The habitation of this subspecies is limited to
the coast of Louisiana. It is very similar to the proceeding but is said to be
brighter in plumage.

King Rail.
Clapper Rail.

21 Ib. FLORIDA CLAPPER RAIL. Rallus crepitans scotti.
Range. — Western coast of Florida.
This bird is also similar to crepitans but is much darker and brighter.

21 Ic. WAYNE'S CLAPPER RAIL. Rallus crepitans waynei.
Range. — South Atlantic coast from North Carolina to Florida.
This subspecies is a little darker than crepitans, being about midway be-

tween that species and Rallus scotti. The nests and eggs of any of these sub-
species cannot be distinguished from those of the common Clapper Rail.

211.2. CARIBBEAN CLAPPER RAIL. Rallus longirostris caribaeus.
Range. — West Indies and east coast of Mexico, north to southern Texas.

This species is similar to the Clapper, but has a shorter and relatively stouter
bill.

132

WADING BIRDS

212. VIRGINIA RAIL. Rallus virginianus.

Range. — Temperate North America, breeding
from the Middle States and California, northward
to British Columbia and Labrador, and wintering
along the Gulf coast; most abundant in the east.

A small Rail, 9 inches
long, very similar in

markings and colora- ^''
tion to the King Rail.
It is found chiefly in
fresh water swamps,
where it builds its nests
in tufts of rushes. The
eggs number from six
to fourteen, and are
creamy white, or white, Creamy white.

speckled with reddish brown. Size 1.25 x .90 Data.
— Fighting Island, Detroit River, Michigan, May
30, 1904. Nest made of marsh grass, in rushes, 6
inches above the water. Collector, E. Leroy King.

[213.] SPOTTED CRAKE. Porzana porzana.

This common European species is casually
found in Greenland. It breeds in large numbers
throughout temperate Europe, nesting as do the
American Rails.

214. SORA. Porzana Carolina.

Range. — Temperate North America, breeding
from the southern parts of the British posses-

sions, south to the Gulf coast.
This abundant species of Rail may be readily

known by its small size, about eight inches long,
and the black face and throat of the adult. These
are the "Rail-birds" or "Ortolans" which are an-

nually slaughtered by thousands, for sport and marketing, during their fall mi-
gration. It is only because of the large families

that they rear, that they are able to withstand this ^ * . «*> yearly decimanation of their ranks. They nest
either in salt of fresh water marshes, making a jj^y
rude structure of grass, weeds and strips of rushes,
on the ground, generally concealed in a tuft of ghass
in a tangled swamp or marsh. During May, they
lay from six to sixteen eggs of a bright, buffy gray
color, spotted with reddish brown and lavender.
Size 1.25X.90. Bright buff.

Sora
Virginia Rail.

133

Rich buff.

THE BIRD BOOK

215. YELLOW RAIL.

Coturnicops noveboracensis.
Ranrge. — Locally distributed in temperate North

America, from New England and Nova Scotia, to
California and British Columbia; south to the
Gulf States in winter.

This is a very handsome species, with plumage
of glossy brown, yellowish buff, black and white;
length seven inches. They are very shy and se-

cretive, and are probably
more common than gener-

ally supposed. Their nest-
ing habits are the same

as those of the preceding.
Their eggs are of a rich
buff color, speckled in the
form of a wreath about
the large end, with red-

dish brown. They are
relatively narrower than
those of other Rails. Size
1.10 x .80. Data. — Benson Co., North Dakota, June
4, 1901. Set of ten eggs collected by Rev. P. B.
Peabody. This set is in the collection of Mr.
John Lewis Childs.

216. BLACK RAIL. Creciscus jamaicensis.
Range. — Temperate North America, breeding

from northern United States southward.
Smallest of the rails; 5 inches in length. A

dark slaty colored bird with
white specks, and a patch of
dark chestnut on the fore
back. This diminutive spe-
scies is very hard to find be-

cause of its retiring habits,
but according to Mr. Brews-
ter it may be located by the
clicking sound of its song.

Their nests are woven of strips of rushes or grasses, and are well "cupped" to receive the eggs. They are on the ground on the border of, or in, marshy
places. Mr. Childs has a fine set of eight eggs, taken by Arthur T. Wyane, at
Mt. Pleasant, S. C., June 10, 1903. The nest was located in an oat field. The
eggs have a creamy white ground, and are specked all over with reddish brown.
Size 1.03 x. 75.

Yellow Rail.
Black Rail

[216.1.] FARALLON RAIL.

Known only from a single specimen, which is
censis and without the white specks on the back.

Creciscus coturniculus.

slightly smaller than jamai-

134

WADING BIRDS

[217-] CORN CRAKE. Crex crex.

This European Rail is casually found in Green-
land and along the Atlantic coast of North Amer-
ica. It is the most abundant of European Rails

and is found breeding in marshes, meadows and
along streams.

218. PURPLE GALLINULE. lonornis martinicus

Range. — South Atlantic and Gulf States; casu-
ally north in eastern United States to Massachus-
etts and Ohio.

Pale buff.

A very handsome bird with purplish head,
neck and under parts, and a greenish back. Like
all the Gallinules and Coots, this species has a
scaly crown plate. An abundant breeding species
in the southern parts of its range. Its nests are
made of rushes or grasses woven together and
either attached to living rushes or placed in tufts
of grass. They lay from six to ten eggs of a
creamy or pale buff color sparingly blotched with
chestnut. Size 1.60 x 1.15. Data. — Avery's Island,
Louisiana, May 7, 1896. Ten eggs. Nest of dry rushes, woven to standing ones
growing around an "alligator hole" in a marsh. Collector, E. A. Mcllhenny.

Purple Gallinule.
Corn Crake.

135

THE BIRD BOOK

21Q. FLORIDA GALLINULE. Gallinula galeata.

Range — Temperate North America, from New
England, Manitoba and California, southward.
A grayish colored bird of similar size to the

last (13 inches long), with flanks streaked with
white, and with the bill and crown plate reddish.
They nest in
colonies in
marshes and

swamps, build- ing their nests
like those of
the Purple
Gallinule. The
eggs, too, are
similar, but
larger and
slightly duller.
Size 1.75x1.20.
Data. — Monte-
zuma marshes, Florida, June 6, 1894. Eleven
eggs. Nest of dead flaggs, floating in two feet of
water. Collector, Robert Warwick.

Pale buff.

[220.] EUROPEAN COOT. Fulica atra.
A European species very similar to the next,

and only casually found in Greenland. Nesting
the same as our species.

Florida Gallinule.
Coot.

Grayish.

221. COOT. Fulica americana.

Range. — Whole of temperate North America,
from the southern parts of the British Provinces,
southward; very common in suitable localities
throughout its range.

The Coot bears some resemblance to the
Florida Gallinule, but is somewhat larger,
its bill is white with a blackish band about
the middle, and each toe has a scalloped
web. They inhabit the same marshes and
sloughs that are used by the Rails and Gal-
linules as nesting places, and they have the
same retiring habits, skulking through the
grass to avoid observation, rather than fly-

ing. Their nests are either floating piles
of decayed vegetation, or are built of dead
rushes in clumps of rushes on the banks.
They generally build in large colonies. The
eggs number from six to sixteen and have

a grayish ground color, finely specked all over the surface with blackish.
1.80x1.30.

136

Size

Greenish buff

SHORE BIRDS. Order IX. LIMICOL^E

PHALAROPES. Family PHALAROPODIDAE

Phalaropes are small Plover-like birds, but with lobate webbed feet, similar
to those of the Grebes and Coots.

222. RED PHALAROPE. Phalaropus fulicarius.

Range. — Northern Hemisphere, breeding in the
far north, and migrating to the middle portions
of the United States, chiefly on the coasts.

The Red Phalarope during the breeding season
has the underparts wholly reddish brown; they
are very rarely seen in the United States in this
dress, however for it is early changed for a suit

of plain gray and white.
This species has a much

x1-" w*^K stouter bill than the two
following; it is about nine
inches in length. All the

Phalaropes are good swim-
mers, and this species, es-

pecially, is often found in
large flocks off the coast,
floating on the surface of

the water; they feed largely upon small marine
insects. Nests in hollows on the ground, lined
with a few grasses. The eggs are three or four
in number, generally of a greenish buff color,
spotted and blotched with brown and blackish.

Data. — Myvates, Iceland, June 19, 1897, Collector,
C. Jefferys.

223. NORTHERN PHALAROPE. Lobipes labatus.

Range. — Northern Hemisphere, breeding in the
northern parts of the British Provinces.

This is the smallest of the Phalaropes ^being
about eight inches long; in summer it has a
chestnut band across the breast and on the side
of the neck. Its habits and nesting habits vary
but little from those of the Red Phalarope, al-

though its distribution is a little more southerly,
and it is not as exclusively maritime as the pre-

ceding species. It is found on both coasts of the
United States, but more common on the Pacific side,
during the fall and spring, when going to or re-

turning from its winter quarters in the tropics.
Their eggs cannot, with certainty, be distinguished
from the preceding species.

137

Red Fhaiarope.
Northern Phalarope.

Greenish buff.

THE BIRD BOOK

\

Male, female, young.
Wilson's Phalarope

224. WILSON'S PHALAROPE.

Steganopus tricolor.

Range. — Interior of temperate North America,
breeding from the latitude of Iowa, northward,
and wintering south of the United States.

This is the most handsome species of the fam-
ily, being of a very graceful form, of a grayish

and white color, with a broad stripe through the

eye and down the neck, where it fades insensibly
into a rich chestnut

color. It is an ex-
clusively American

species and is rare
ly found near the
coast. It builds its

nest generally in a
tuft of grass, the

nests also being of Brownish buff,
grass. The eggs

are of a brownish or greenish buff color, spotted
and blotched with black and brown. Size 1.30 x

.90. Data. — Larimore, N. D., May 30, 1897. Nest
a shallow depression, scratched in the sand, under
a tuft of grass on an island. Collector, T. F.

Eastgate.

138

SHORE BIRDS

AVOCETS and STILTS. Family RECURVIROSTRIDyE
225. AVOCET. Recurvirostra americana.

Range. — Western North America, breeding
north to Northwest Territory.

The Avocet can be known from any other bird
by its up-curved bill, light plumage, webbed feet
and large size (length about 17 inches). These
waders are quite numerous in suitable localities

American Avocet
Black-necked Stilt.

Greenish buff.

throughout the west, constructing their nests in
the grass, bordering marshy places. The nest is
simply a lining of grass in a hollow in the ground.
They lay three or four eggs of a dark greenish
or brownish buff color, boldly marked with
brown and black. Size 1.90x1.30. Data. — Rush
Lake, Assiniboia. Pour eggs laid in a depression
in the sand, lined with dry weeds. Many birds
nesting in the colony.

226. BLACK-NECKED STILT.

Himantopus mexicanus.
Range. — Like the last, this species is rarely

found east of the Mississippi, but is very abund-
ant in the United States west of that river.

A black and white wader, with ex-
eremely long red legs; otherwise a grace-

fully formed bird. It breeds in large
colonies anywhere in its range, making
its nests of weeds and sometimes a few
twigs, on the ground beside of, or in the
marshes. Their eggs number three or
four and are brownish or greenish buff
with numerous markings of brownish
black, these markings being somewhat
lengthened and mostly running length-

wise of the shell. They nest during
April in the southern parts of their
range and through May and June in the

northern. Size of eggs 1.80x1.25. Data.— Freshwater Lake, southern Califor-

nia, June 5, 1891. Four eggs laid on a mud flat near the water's edge; no nest. Collector, Evan Davis.
139

Greenish buff.

THE BIRD BOOK

SNIPES, SANDPIPERS, Family SCOLOPACID^
Members of this family are long-legged waders, of either large or small size,

and found either about streams or ponds in the interor or along the coasts.
They feed upon small shell fish, or insects which they get usually by probing
in the soft mud.

227. EUROPEAN WOODCOCK.

Scolopax rusticola.

This European bird is similar to the American
Woodcock, but is larger and is barred beneath.
Their habits are the same as those of our species.

228. WOODCOCK. Philohela minor.

Range. — Eastern North America, north to the
British Provinces, breeding throughout its range.
This is one of the most eagerly sought game

birds of the east. Their flight is very rapid and
erratic, and accompanied by a peculiar whistling
sound made by the rapid motion of the wings; it
requires a skillful
marksman to
bring them down.
They frequent
boggy places es-

pecially "runs" lined with alders,
where they bore
in the soft ground
for worms and
grubs. Their
eggs are laid up-

Buffy gray.

AmerTTTcrn

Wilson'

on the bare
ground among
the leaves and sticks; they are of about the color
of dead leaves, as is also the bird, making it quite
difficult to discover their nests. They lay three
or four eggs of a buffy color, with yellowish brown
spots. Size 1.50x1.15.

[229.] EUROPEAN SNIPE. Gallinago gallinago.

A common species in Europe; of casual or accidental appearance in Green-
land. The bird does not differ essentially from our Snipe and its habits are

the same.

X40

C. A. Reed.
WOODCOCK ON HER NEST.

141

SHORE BIRDS

230. WILSON SNIPE. Gallinago delicata.

Range. — North America, breeding from northern United States northward;
winters along the Gulf States and to California, and southward.

Another favorite game bird, but one which re-
quires skill to hunt successfully. Of about the

same size as the Woodcock (11 inches long).
This species, to a great extent frequents the same
haunts used by Woodcock, but is especially fond
of open marshy meadows, with winding brooks.
Their nests are depressions in grassy banks, gen-

erally unlined; the three or four eggs have an
olive gray color and are strongly marked with
blackish brown. Size 1.50 x 1.10. Data. — Lake
Winnipegosis, Manitoba, June 10, 1903. Nest in
a hollow on a tuft of marsh grass, the four eggs
having their points together. Collector, Walter
Raine.

Olive gray.

[230.1.] GREATER SNIPE. Gallinago media.

A European species, only American as having accidentally occurred at Hud-
son Bay; similar in appearance to the preceding species.

NKST AND EGGS OF WOODCOCK.

143

THE BIRD BOOK

fff
r

""

231. DOWITCHER. Macrorhamphus griseus.

Range. — North America, most abundant in
the eastern parts; breeds in the extreme north,
and winters from the Gulf States to Northern
South America.

This species is
commonly known
as "Red-breasted

, .^^aoewm - Snipe" in late
^^^^e?k spring and sum- X^^^a.^^^/A mer because ofi

^m^SL "^^^^Sfe^ the rich> rusty 1 " red coloration of
the underparts,

and as "Gray- back in winter
because of its

color at that sea-
son. They are very common along the Atlan-

tic coast during the Spring migration; they
can be easily identified by their very long
bills, which are over two inches in length and
nearly one quarter the length of the whole

They nest during June, placing their three or four eggs in a slight hol-
low, which may or may not be lined with dried grass or leaves. The eggs have

a greenish or brownish buff color and are boldly marked with dark brown.
They do not differ greatly from those of the Snipe. Data. — Mackenzie River,
June 27. 1900. Four eggs in a hollow in the grass, lined with dead grass. Col-

lector. Walter Raine.

Grenish buff

Dowitcher.

bird.

LOON.

144

SHORE BIRDS

232. LONG-BILLED DOWITCHER.

Macrorhamphus griseus scolopaceus.
Range. — Whole of North America, but not com-

mon on the Atlantic coast; breeds in the Arctic
regions and migrates chiefly through the central
and western parts of the United States to Mexico.

This bird is practically the same as the last, but
is a trifle larger and the bill averages about a
half inch longer. They are very numerous in

tifceir breeding
haunts, and, during
their migrations, fly
in large compact

•. flocks. They are
u not very timid, and

consequently fall an
easy prey to the gun- ners. Their nesting
habits and eggs are
the same as the last
species, except that

the eggs may average a trifle larger. Size 1.75 x
1.15. Data. — Norton Is., Alaska, June, 1900. Nest
a small hollow in the dry ground. Four eggs.
Collector, Capt. H. H. Bodfish.

' .. -' V •*

ut^'f. "? s. &, •jfcjk- - y

Greenish buff.

Micropalama himan-
233. STILT SANDPIPER.

topus.
Range. — North America, east of the Rocky

Mountains; breeds in the Arctic regions and win-
ters from the Gulf States southward.

In the summer, these birds may be known by
the reddish coloration of the underparts, which
are numerously barred; they are smaller than
the preceding, length about eight inches. Their
nesting habits are the same as those of the ma-

jority of the members of the family. The three
or four eggs are buffy or grayish, and are blotched and spotted with shades of
brown. Size 1.40 x 1.00.

145

10

THE BIRD BOOK

Knot.

Purple Sandpiper.

234. KNOT. Tringa canutus.

Range. — Arctic regions in summer; south
through the United States, chiefly on the At-

lantic coast, to South America.
Of about the same size as the Dowitchers, length

10.5 inches, but with a much shorter bill. In
summer the entire under parts are a uniform red-

dish chestnut color. They are known to breed
in Arctic America, from Point Barrow and Hud-

son Bay, northward, but no authentic eggs are
known, at present, to exist in collections. One
taken from a bird by Lieut. Greely, was a pea
green color, specked with brown; size 1.10x1.00.
As it was not fully developed, it was probably
correct neither as to size nor color.

235. PURPLE SANDPIPER. Arquatella maritima
maritima.

Range. — Arctic regions, wintering south to the
Middle States and the Great Lakes, but chiefly
on the coast.
A grayish and blackish colored species, about

nine inches long. It nests in northern Labrador,
about Hudson Bay and
in Iceland. Its eggs are
a grayish buff color
handsomely splashed
with rich shades of
brown and obscure
markings of darker
gray. Data. — North- ern Iceland, June 7,
1897. Four eggs. Nest
a hollow in the ground
among grass and weeds

Grayish buff.
and lined with a few

grasses. Collector, C. Jefferys. •

235a. ALEUTIAN SANDPIPER. Arguatella maritima couesi.

Range. — Supposed to be a resident on the coast and islands of Alaska, from
the Aleutians northward.
A very similar species to the preceding; scarcely distinguishable. These

Sandpipers, which are found in Alaska at all seasons of the year, breed during
May and June. Their nesting habits are the same as those of the preceding
bird and the eggs are indistinguishable. Size 1.40 x 1.00. Data. — Unalaska,
Bering Sea, June 3, 1898. Nest containing four eggs, a depression in the moss,
lined with grasses and bits of moss. The eggs were laid with their small ends
together.

146

SHORE BIRDS
237- PRIBILOF SANDPIPER.

Arquatella maritina ptilocnemis.

Range. — Coast and islands of Bering Sea, south
in winter to southern Alaska.

This bird, which is ten inches in length, has
the feathers of the upper parts edged with
rusty, and the underparts light, with a distin-

guishing patch of black on the breast. Similar in
appearance to the Red-backed Sandpiper, but not
so reddish above, and the latter has the black
patch on the belly. They breed commonly on
the Pribilof and other islands in Bering Sea,
nesting the same as other Sandppers. Their four
eggs are similar to those of the preceding, but
average darker. Size 1.50 x 1.05.

238. SHARP-TAILED SANDPIPER.
Pisobia aurita.

Range. — An Asiatic species, quite abundant in
Alaska in the summer; supposed to migrate
south in winter, wholly on the Asiatic side of
the Pacific.

A similar bird, in appearance, to the following,
but slightly smaller and with the breast more
ruddy. Its nesting habits probably do not differ
from those of the following Sandpiper.

239- PECTORAL SANDPIPER. Pisobia maculata.

Range. — Whole of North America, breeding in
the Arctic regions, and wintering south of the
United States, most abundant in the eastern parts
of the United States during migrations.

This species is blackish brown above, with
light brown edgings to the feathers, and white
below, except the chest, which is brownish,
streaked with black. A very peculiar species,

having the power, during the mating season, of in-
flating the throat to a great extent, making a balloon-
like appendage, nearly the size of the bird. They
have more the habits of Snipe, than do most of the
Sandpipers, frequenting grassy meadows or marshes,
in preference to the seashore. Their nests are
grass lined depressions, and the eggs are grayish
or greenish buff, blotched with brown. Size 1.45 x
1.00. Data. — Cape Smythe, Alaska, June 1900. Four
eggs in a hollow in the ground, lined with grass

Sharp-tailed Sandpiper.
Pectoral Sandpiper.

147

THE BIRD BOOK

White-rumped Sandpiper
Baird's Sandpiper
Least Sandpiper.

240. WHITE-RUMPED SANDPIPER.

Pisobia fuscicollis.

Range. — North America, breeding from Labra-
dor and southern Greenland, northward and win-

tering from central to Southern South America;
most common on the Atlantic coast.

This species is 7.5 inches in length, and has
white upper tail coverts; otherwise it is marked
similarly to the preceding Sandpiper. Its nest-

ing habits are the same as those of the majority
of the family, and the three or four eggs that they
lay cannot be distinguished from those of the fol-

lowing species. Size 1.30 x .90. These are one
of the most common of the beach birds along
the Atlantic coast during migrations; they are
very often known as Bonaparte Sandpipers.

241. BAIRD'S SANDPIPER. Pisobia bairdi.

Range. — North America, chiefly in the interior,
breeding along the Arctic coast and about Hud-

son Bay, and wintering south of the United
States.
A very similar species to the preceding, but

without the white rump. Their nests are hollows
in the ground, generally concealed in a tuft of
grass, and lined with grasses and a few leaves.
They lay three or four eggs having a grayish
colored ground, and marked with different shades
of brown, and also with some faint markings of
lilac. Sh;e 1.30 x .90. Data. — Peel River, Arctic
America, June 18, 1898. Pour eggs, taken with
the bird by an Indian. Eggs in a slight hollow
on the river bank.

242. LEAST SANDPIPER. Pisobia minutilla.

Range. — North America, breeding from the southern parts of the British
Provinces northward; winters from southern United States southward. Com-

mon in the interior and on both coasts.
This is the smallest of our Sandpipers, being under six

inches in length. Except for size, they are similar in ^aBBB^k^

appearance to Baird's Sandpiper, only the back is browner.
A very abundant species during migrations, being found
on the seashore or in marshes, nearly always in company
with other species of the family. Their nests are the same
as other Sandpipers, and the eggs are grayish, thickly
specked with brown. Size 1.15 x .80. Data. — Peel River,
Arctic America, June 20, 1899. Nest simply a depression
in the river bank, lined with grass.

148

Grayish.

SHORE BIRDS

[242.1.] LONG-TOED STINT.
Pisobia damacensis.

An Asiatic species accidentally found on the
Alaskan shores. It is a very similar bird to the
Least Sandpiper, and about the same size. As
implied by its name, it has unusually long toes.

[24-3.] DUNLIN. Pelidna alpina alpina.
A very common Sandpiper in the British Isles

and in Europe, but only casually occurring as a
straggler along the Atlantic coast. Very similar
to the next species, but a trifle smaller. The nest
and eggs do not differ from the following.

243a. RED-BACKED SANDPIPER. Pelidna alpina
sakhalina.

Range. — Whole of North America, breeding
from southern Greenland, Labrador, Hudson Bay
and the Yukon, northward, wintering from the

Gulf States south-
ward. This hand-
some species is

similar to the Pribi-
lof Sandpiper, but is
smaller (length 8
inches), the upper
parts are more red-

dish, the breast
more heavily streak-

ed, and it has a black
patch on the belly instead of on the breast as in
ptilocnemis. Their nesting habits are similar to
others of the family; they lay three or four eggs
with a brownish or greenish buff color, heavily
blotched and spotted with shades of brown and
chestnut. Size 1.40x1.00. Data.— Peel River, Arctic America, June 30, 1899.
Nest a simple cavity in the ground, lined with a few grasses and three or four
leaves. Collector, J. O. Stringer.

Greenish huff.

Red-backed Sandpiper.
Curlew Sandpiper.

244. CURLEW SANDPIPER. Erolia ferruginea.

Range. — A common Old World species, but regarded as rare in eastern North
America and northern Alaska.

A bird of slighter build, but similar coloration to the Knot; smaller (length
eight inches) and with a slightly decurved bill. Until within recent years, eggs
of these birds were rarely seen in collections, and I believe they have not yet
been taken in this country, although a few pairs nest along our Arctic coast.
Their eggs are very similar to those of the Red-backed Sandpiper, but average
somewhat larger. Size 1.50 x 1.05. Data. — Kola, northern Lapland, June 15,
1898. Four eggs laid in a grass-lined hollow in the ground. Collector, J.
Ramberg.

149

THE BIRD BOOK

Spoonbill Sandpiper.
Semipalmated Sandpiper

[245.] SPOONBILL SANDPIPER.
EurynorTiynchus pygmeus.

A very rare Asiatic species, which has been
taken in Kotzebue Sound, Alaska. A very pecu-

liar bird having the end of the bill broadened
and flattened into a sort of spatula. Otherwise
very similar to the Least Sandpiper, but with
the breast and sides of neck ruddy in summer.
About 75 specimens of this rare bird are known
to exist.

246. SEMIPALMATED SANDPIPER.
Ereunetes pusillus.

Range. — Whole of North America, but chiefly
in the eastern and central parts, breeding about
the ponds and streams of Labrador and Hudson
Bay, and northward. These little Sandpipers are
abundant during the migrations either in marshes
or on beaches. They are most often found in
company with other species, such as the Spotted
and Least Sandpipers. Their appearance is very
similar to that of the Least Sandpipers, but they
are slightly larger and the feet are partially
webbed. Their eggs have a greenish buff or gray-

ish ground color and are
spotted with brownish or
blackish, sometimes, so
heavily as to completely
obscure the shell color.
Size 1.20 x .80. Data. —
Small island near Okak,
Labrador, July 3, 1895. 2
eggs. Nest a hollow at the
foot of a tuft of grass,
lined with a few bits of grass and small leaves.
Eggs unmistakable in this dark type.

Grayish.

150

SHORE BIRDS

Grayish buff.

247. WESTERN SANDPIPER. Ereunetes mauri.

Range. — Western North America, breeding in
the Arctic regions and migrating through the
United States, chiefly west of the Mississippi to
the Gulf States and southward.

Scarcely to be distinguish-
ed from the preceding spe-

cies, but the upper parts are
said to be brighter and the
bill, to average a trifle long-

er. The nesting habits and
eggs are precisely the same
as those of the Semipalmated
variety. Data. — Cape Prince

of Wales, Alaska, June 28, 1898. Four eggs. Nest
a neatly rounded hollow, sunk into a mossy hum-

mock in marshy ground. Collector, Joseph Grin-
nell.

248. SANDERLING. Calidris leucophaea.

Range. — Found in all parts of the northern hem-
isphere, breeding within the Arctic Circle and

wintering in North America, from California and
South Carolina southward.
A handsome and abundant species, found dur-

ing migrations by thousands on beaches and about
large bodies of water in the interior. They are
one of the lightest colored of the Sandpipers,
either in winter or summer plumage. In summer
the upper parts are a light rusty color and black,
and the whole underparts are white. Owing to
their extreme northerly distribution in summer,
but few of their eggs have been taken. Their
nesting habits are like those of the other Sandpip-

ers. The three or four eggs are greenish buff in
color, spotted and blotched with brown. Size 1.45 x
Alaska, June 18, 1897. Three eggs in a depression on

Western Sandpiper.

Sanderling-. Marbled Godwit.

.95. Data. — Peel River,
the ground.

249. MARBLED GODWIT. Limosa fedoa.

Range. — North America, breeding, chiefly in the interior, from northern
United States northward.

Godwits are large Plovers with long slightly upcurved bills. This species
is 19 inches in length, is of a nearly uniform ruddy color and is handsomely
marbled above, and barred below with black. Their eggs are laid upon the
ground in the vicinity of ponds or rivers; sometimes there is no lining and
again a few straws or grasses may be twisted around the depression. Their
eggs number three or four and have a ground color of grayish or greenish buff,
sometimes quite dark, and are blotched with dark brown. Size 2.25 x 1.60.
Data. — Devil's Lake, N. D., June 10, 1895. Four eggs laid on the ground in the
middle of an un-used road. Lined with a few grasses. Collector, W. F. Hill.

v-

161

THE BIRD BOOK
250. PACIFIC GODWIT.

Limosa lapponica baueri.

Range. — Coasts and islands of the Pacific Ocean
on the Asiatic side, north in summer to Alaska.

This species is more uniform and brighter rud-
dy beneath than the preceding, and the back is

not marbled as strongly. Even in Alaska where
it breeds, it is not a common species, and it only
occurs elsewhere on the Pacific coast of America,
casually. The nesting habits are the same, but
the eggs are somewhat darker than those of the
preceding, but not as dark as those of the follow-

ing species. Size 2.20x1.45.

251. HUDSONIAN GODWIT. Limosa haemastica

Range. — North America, east of the Rocky
Mountains, breeding in the Arctic regions and
wintering south of the United States.

Brownish.

Pacific Godwit.
Hudsonian Godwit. This species is apparently not as common or is

more locally distributed during migrations than
is the Marbled Godwit. They are more abundant in their breeding grounds and
are occasionally seen in large flocks. They are smaller than the Marbled
Godwit (length 18 inches) and are deep reddish brown below. They lay four
eggs on the ground, in marshes or near ponds or streams, lining the hollow
with weeds and dried leaves. The eggs have a dark brownish buff ground
color and are blotched with brownish black. Size 2.20 x 1.40. Data. — Macken-

zie River, Arctic America. Four eggs laid in a hollow in the ground. Collector,
J. O. Stringer.

[252.] BLACK-TAILED GODWIT. Limosa limosa.
A European and Asiatic species only casually occurring in Greenland. Very

similar in appearance to our Hudsonian Godwit, which is frequently called by
the name of this species. The nesting habits and the eggs are precisely like
those of the American bird.

[253.] GREEN SHANK. Glottis nebularia.
A common bird in Europe and the British Isles, but only American as having

been taken once in Florida. A very similar species to the following.

152

SHORE BIRDS

254. GREATER YELLOW-LEGS.

Totanus melanoleucus.

Range. — Whole of North America, nesting in
the British Provinces and rarely in the northern
part of the Mississippi Valley.

This and the next species are much sought by
sportsmen during their migrations; they are
commonly called "Tell-tale," the present species
being the "Greater Tell-tale." They are blackish
above, speckled with white, and below are white
and, in summer, marked with arrowhead spots of
black. The legs, as implied by the name of the

Grayish white.

bird, are yellow and long; length of bird, 14
inches. They nest most abundantly in localities
remote from habitations, in the interior of Can-

ada. The eggs are generally laid on the ground,
near a marsh or on the bank of a stream, with
little or no lining to the nest. They are grayish
white, boldly splashed with several shades of
brown, and with lilac. Size 1.65 x 1.25. Data.—
Whale River, Labrador, June 10, 1902, Eggs laid
on the ground in an open marsh.

Greater Yellow-legs.
Yellow-legs.

255. YELLOW-LEGS. Totanus flavipes.

Range. — North America, breeding chiefly in the interior and eastern parts of
Canada, and rarely in the upper Mississippi Valley. This species is very sim-

ilar to the preceding, but is smaller; length
10.5 inches. It is also called the "Lesser
Telltale," a name applied because of their
wariness, and because, when they fly, they
warn all other species within hearing, of
danger. Their eggs are laid on the ground,
and in similar localities to the preceding.
They are three or four in number, grayish
or buffy in color, and are quite heavily
blotched and spotted with rich brown and
grayish or lilac. Size 1.60 x 1.20. Data.—
Whale River, Labrador, June 14, 1902. Pour

eggs laid on the ground in a large marsh. Buffy.
153

THE BIRD BOOK
256. SOLITARY SANDPIPER.

Helodromas solitarius solitarius.

Range. — Eastern North America, breeding
chiefly north of the United States boundary,
but apt to be found nesting in any part of its
range; winters south of the United States.
A bird with a greenish gray back, barred

with white, and white below; length 8.5 inches.

Solitary Sandpiper.

Clay-colored.

This species is one of the oddities among the
waders. They are most always met with, sing-

ly or in pairs, and are very rarely seen, even
in very small flocks. Their preference is for small ponds or streams in wet
woods or open meadows, rather than marshes which are frequented by other
species. They are occasionally seen during the nesting season, even in the
southern parts of their range, and they probably breed there although their
eggs are very rarely found. The eggs are clay-colored, spotted with brownish
black. Data. — Simco Island, Kingston, Ontario, June 10, 1898. 5 eggs in a
shallow depression on the ground, lined with a few grasses.

NEST OF SPOTTED SANDPIPER,

154

256a. WESTERN SOLITARY SANDPIPER. Helo-
dromas solitarius cinnamomeus.

Range. — North America, west of the Plains;
breeds in British Columbia and probably south
of there, also.

This bird is like the last, except that the spots
on the back are buffy instead of white. Its nest
and eggs will not differ in any respect from those
of the eastern form.

[257-] GREEN SANDPIPER. Helodromas acro-

phus. This species, which very closely resembles our
Solitary Sandpiper, is common in the northern
parts of the Old World. It has only accidentally
strayed to our shores.

258. WILLET. Catoptrophorus semipalmatus
semipalmatus.

Range. — Eastern United States, breeding north
to the Middle States and occasionally straying to

SHORE BIRDS

Buff.
Western Sandpiper

Willet.

the Canadian border, especially in the Mississippi Valley.
These large waders are among the most abundant of the marsh or beach

birds. They breed in small companies in marshes, frequently in those which
are covered with water at high tide, building a frail nest of grasses and weeds,
where it will be barely out of reach of the highest water. The three or four
eggs have a brownish, or sometimes greenish, buff ground color and are blotch-

ed with umber, and have fainter markings of lilac. Size 2.00 x 1.50. Data. —
Sandy Bank, South Carolina, May 3, 1901. Nest on the ground, secreted in the
high grass. Made of dead marsh grass, lined with finer grasses.

155

THE BIRD BOOK

258a. WESTERN WILLET.

Catoptrophorus semipalmatus inornatus.

Range. — Western North America, breeding
north to Manitoba and British Columbia. Casual-

ly found on the South Atlantic coast during mi-
grations.

A larger and paler form of the preceding spe-
cies; length 15.5 inches. The nesting habits are

the same, and the eggs cannot be distinguished
from those of the common Willet. Data. — Re-
fugio, Texas, May 18, 1900. 4 eggs in a grass
lined depression on the bay shore flat. Collec-

tor, J. W. Preston.

25Q. WANDERING TATTLER.
canus.

Heteractitis in-

Wandering Tattler. Ruff.
Upland Plover.

Range. — Pacific coast of North America, breed-
ing from British Columbia northward.

This is a handsome species, uniform grayish
above and white below, closely barred (in sum-

mer) with blackish. During the breeding sea-
son it is found on the rugged coasts and islands of

Alaska, and casually south. It breeds in the
marsh grass near the shores and along the banks
of streams.

[260.] RUFF, Machetes pugnax,
A common European species, occasionally found

on the Atlantic coast of North America. It is a
species remarkable for its pugnacity during the
mating season; in size and appearance it is about
like the Upland Plover, with the exception of the
"ruff" which adorns the neck and breast of the
male bird,

261. UPLAND PLOVER. Bartramia longicauda.

Range. — North America, chiefly east of the Rocky Mountains, breeding from
middle United States, northward.

A handsome bird, 12 inches in length, '^^'r
generally known as the "Upland Plover,"
from its habit of frequenting dry side hills,
where it feeds upon grasshoppers and
worms. It is a favorite bird with many
sportsmen. It builds a nest of grasses, on
the ground in a tuft of grass in the middle
of fields. The three or four eggs have a buff
ground and are blotched with yellowish
brown. Size 1.75 x 1.25. Data. — Stump Lake,
N. D., June 10, 1897. Nest of grass, lined
with wool, under a tuft of grass left by the
mower. Collector, Alf. Eastgate. Buff.

J56

NEST AND EGGS OF UPLAND PLOVER.
Walter Uaine.

THE BIRD BOOK
262. BUFF-BREASTED SANDPIPER.

Tryngites subruficollis.
Range. — Interior of North America, breeding

from the Hudson Bay region to the Arctic coast.
A buffy colored species, with a peculiarly mar-

bled back. Size 8.5 inches long. It is an upland
species like the last. The nests are scantily lined
depressions in the ground. The eggs have a
grayish white ground
and are boldly blotched
with rich brown and
chestnut with fainter
markings of lilac. Size
1.45 x 1.05. Data. — Cape
Smythe, Alaska, June,
1900. 4 eggs in a hol-

low in dry spot on a
marsh. Collector, H. H.

Bodfish. Grayish white.

263. SPOTTED SANDPIPER. Actitis macularia.

Range. — Whole of North America from Hudson
Bay southward, breeding throughout its range.

A small wader about 7.5 inches in length, with
brownish gray upper parts, and white underparts
thickly spotted with blackish, especially on the
breast and flanks. This is the most abundant of
all the shore birds, and its "peet-weet" is a famil-

iar sound to every country boy. It has a peculiar
habit of continually moving its tail up and down,
when at rest on a stone or when running along
the shore; from these characteristic actions it
has received the very common names of "Teeter-
tail" and "Tip-up." They build their nests on the
ground near ponds, brooks or marshes, generally
concealing it in a tuft of grass or weeds on the
shore or in the high grass at the edge of the

meadows. The eggs number from three to five and are of a grayish buff color,
spotted and blotched with blackish brown. The young, like those of all the
shore birds, are hatched covered with down, and run about as soon as born.
They are anxiously attended by the parents and at
the least sign of danger, conceal themselves beneath ^ 3^5 ̂ .
a tuft of grass or behind a small stone, where they ̂ r
remain perfectly motionless until called by the old
birds. The adults frequently attempt to lead an en-
emy away from the young by feigning a broken
wing, or lameness. Size of eggs 1.35 x .90. Data. —
Parker County, Ind., May 22, 1901. Nest about six
yards from bank of creek, among weeds on a sand
bar; a hollow in the sand lined with weeds. Collec-

tor, Winfield S. Catlin. Buff.

Buff-breasted Sandpiper.
Spotted Sandpiper.

158

264. LONG-BILLED CURLEW.
Numenius americanus.

Range. — Breeds in the South Atlantic states
and northward in the interior to Manitoba and
British Columbia.

This is the largest of the family of shore birds,
having a length of about 24 inches. Its plumage
is of a buffy color, much variegated above with
black and brown ; the bill is strongly curved down-

ward and is from four to eight inches in length.
Their nests are located on the ground in meadows

SHORE BIRDS

Greenish buff.

or on the prairies, and three or four eggs are laid,
of a buff or greenish buff color, covered with
numerous spots of brownish black. Eggs of the
common Curlew of Europe, have been very fre-

quently used as belonging to this species, but the
eggs of our species have a lighter and more
greenish ground, and the spots are smaller and
more numerous. Size, 2.50 x 1.80.

Long-billed Curlew.
Hudsonian, Curlew,

265. HUDSONIAN CURLEW. Numenius hudsonicus.

Range.— Whole of North America, breeding in the Arctic regions and win-
tering south of the United States.

This species is smaller (length
17 inches), darker, more grayish
and has a shorter bill than the pre-

ceding species. It also has white
median and lateral stripes on the
top of the head. The nesting hab-

its are the same as those of the

Long-billed species; the three or
four eggs have a brownish bulf
ground color and are blotched with
blackish brown. Size 2.25 x 1.60.

Data. — McKenzie River, Arctic
America. Nest a pile of grass,
moss and weeds on an island in
the river. Brownish buff.

159

THE BIRD BOOK

Eskimo Curlew.

266. ESKIMO CURLEW. Numenius borealis.

Range. — Eastern North America, breeding in
the Arctic regions and wintering in South
America; migrating through the eastern half
of the United States, more abundantly in the
interior than on the coast.

A still smaller species than the last (length
14 inches) and very similar to it. A few years
ago this was considered the most abundant of
the curlews, but so persistently have they been
hunted that they are now practically extermin-

ated. They were the most unsuspicious of the
shore birds, and would allow the near approach
of the gunner, and the penalty may now be
seen. Only a short while ago they were very
often found, during migration, in company with
ether waders such as the Golden or Black-
bellied Plovers. . Their nests are simply hollows
in the plains, lined with a few grasses, dried
leaves, or moss. The three or four eggs are the
same as the last for color but are smaller;
size 2.00 x 1.45.

[267.] WHIMBREL.' Numenius phaeopus.

A European species casually appearing in Greenland; very similar to the
Hudsonian Curlew, but with the rump white,

This species is known as the
Jack Curlew in England and ^^^dBUBH^G*
Scotland, where it is very abund-

ant, and is a favorite game bird.
It breeds in the northern parts
of Europe and Asia, and in the
extreme north of Scotland and
on the Shetland Islands. The
eggs are laid in hollows on the
ground on higher parts of the
marshes. The three or four eggs
have an olive or greenish brown
color and are blotched with dark
brown. Size 2.30 x 1.60. Data.—
Native, Iceland, May 29, 1900.
Six eggs. Nest a depression in
the ground, lined with dried
grass. Olive broWn.

[268.] BRISTLE-THIGHED CURLEW. Numenius tahiliensis.

Range. — Islands and coast on the Asiatic side of the Pacific; casually found
in Alaska. A very peculiar species with many of the feathers on the flanks
terminating in long bristles.

160

SHORE BIRDS

PLOVERS. Family CHARADRIID^E

Plovers are stouter built birds than those of
the previous family, have larger head, shorter
necks and but three toes, the bill also is much
harder and shorter.

[269-] LAPWING. Fanellus vanellus.

An abundant European species accidentally
occurring on the Atlantic coast. It may read-

ily be recognized by its long black crest, black
chin and throat, and white under parts. It
breeds throughout temperate Europe, laying
its eggs in hollows on the ground. The eggs
have a dark grayish buff ground and are spot-

ted with black. Size 1.85x1.30. Grayish.

[269-1-] DOTTEREL. Eudromias morinellus.

A European bird supposed to have been accidentally taken on the Atlantic
coast.

BLACK-BELLIED PLOVER. Squatarola squatarola.

Range. — Northern Hemisphere, breeding in the Arctic regions and wintering
from the Gulf States to northern South America.

This is a remarkably handsome spe-
cies when in the summer dress. The up-
per parts are largely white with black

spots and bars on the back, wings and
tail; the throat, sides of head, breast
and fore under parts, black. In winter,
brownish-black, somewhat mottled, above;
below, dull white. Young similar to win-

ter adults, but the back is spotted with
yellowish-white. While these handsome
plover migrate to some extent, and some-

times in large flocks, through the inter-
ior of the United States, they are chiefly

and most abundantly found on the coast.
This species has a very small hind toe.
It is a very familiar bird to sportsmen

and gunners, to whom it is generally known by the names of "Bull-head," or
"Beetle-head Plover." They are very numerous in the fall, during which sea-

son the underparts are entirely white. The eggs are either laid upon the bare
ground or upon a slight lining of grass-es of dead leaves. They are three or
four in number, brownish or greenish buff in color and boldly marked with black.
Size 2.00 x 1.40. Data. — Point Barrow, Alaska, June, 1900. Nest a small hollow
on side of hillock, lined with dry grass.

Ifil

Grenish buff.

11

SHORE BIRDS

[272.] EUROPEAN GOLDEN PLOVER.

Charadrius apricarius.

A European bird, similar to the next, casually
found in Greenland.

It is a very abundant bird throughout Europe,
breeding in the northern parts. Its habits, nests
and eggs are the same as those of the American
bird.

272. GOLDEN PLOVER.

dominions.

Charadrius dominions

Range. — Whole of North America, breeding in
the Arctic regions and wintering south to Pata-
gonia.

Black-bellied Plover.
Golden Plover.

w

Greenish buff.

This handsome bird is about the same size as
the Black-bellied Plover (10.5 inches long). No
hind toe. Back and tail mottled with black and
yellow; below, more or less entirely black to the
tail. Young and winter adults, more or less spot-

ted with yellow and blackish-brown above, and
grayish-white below, with indistinct streaks on the breast. Often confused with
the last species in this plumage, but is smaller, bill smaller and more slender,
and the axillars, or feathers nearest the body, under the wings, are gray while
those of the Black-bellied Plover are black. This species is now regarded as
rare on the North Atlantic coast during migrations, while in the interior it is
more abundant than the last species. They do not seem to be as suspicious as
the Black-bellies, and a flock will often allow a close approach, even when they
see you. They nest abundantly along the coast and islands of the Arctic Ocean.
The four eggs are very similar to those of the preceding, but smaller. Size 1.90
x 1.30. Data. — Peel River, Arctic America, June 1, 1898. Nest of grasses and
leaves on the ground in the moss.

272a. PACIFIC GOLDEN PLOVER. Charadrius dominions fulvus.

Range. — An Asiatic species, breeding in northern Asia and on the islands
and coast of Asia. Very like the preceding, but more golden color on the back
and wings. Nesting and eggs the same.

163

NEST AND EGGS OF KILLDEER.
A. R. Spaid.

SHORE BIRDS

273. KILLDEER. Oxyechus vociferus.

Range. — Temperate North America from the
southern parts of Canada southward. Next to the
Spotted Sandpiper, this bird is the most common
of the shore birds in the United States. It is
rarely seen in New England, but is common south
of there and in the interior of the country to Can-
ada.

They are very noisy birds, continually uttering
their "kil-deer, kil-deer" from which they take

Grayish buff.

their name. They nest anywhere on the ground,
generally near water, placing their nests in fields,
cornfields or meadows. The eggs are drab or
greenish buff and profusely spotted with black.
Size 1.50x1.10. Data. — Refugio county, Texas,
May 11, 1899. 4 eggs in a depression on the
ground, lined with a few grasses.

SEMIPALMATED.

Mgialitis semipalmata.

Range. — North America, breeding in the inter-
ior of Canada and wintering south from the Gulf

States.
Kildeer.

Semi-palmated Plover.

Small web between ..the bases of the two outer
toes. Single broad,black band across the breast;
black line from base of bill to eye. They are very
abundant on our seacoast in Fall, both in flocks
composed entirely of their own kind, and also
with Least and Semipalmated Sandpipers. They
usually keep on the inner side of sandbars or
muddy flats bordering marshes, rather than on the
open ocean beach. It is also found in smaller
flocks, about ponds and marshes in the interior of

the country. They are usually unsuspicious and will allow a close approach, or
if you are still, will run by within a very few feet. Nest on the ground; eggs
buffy, sparsely specked with black, 1.30x.90; June.

165

Buff

THE BIRD BOOK

275. RING PLOVER. JEgialitis hiaticula.

Range. — A European bird that breeds abund-
antly in Greenland. It nests in great numbers on

the banks of streams
and in fields, laying
its eggs in hollows on
the ground, generally
without any lining.
Their three or four

eggs are practically
not distinguishable
from those of the Semi-
palmated Plover, but

BufCy.

larger; siae, 1.40x1.00. The bird, too, is similar,
but the toes are not palmated, and the black
breast band is wider.

[276.] LITTLE RINGED PLOVER.

JEgialitis dubia.
An Old World species, accidentally occurring

on the Pacific coast. Like the last species, but
smaller. The eggs, too, are smaller; size 1.20
x.85.

277. PIPING PLOVER. JEgialitis meloda.

Range. — Eastern North America, chiefly along
the Atlantic coast, breeding from the Carolinas
north to Newfoundland.
A handsome little bird, with a black crescent

 i on each side of neck, a small black patch on top
of the head, and without any black on the lores
or ear coverts. It is the lightest colored of any
of the eastern Plovers. Length, 7 inches. Young,
similar, but the black replaced by grayish, as is

the case with the last species. This species, apparently, never could be classed
as abundant and of late years, it is becoming rather rare along our Atlantic
coast; this is probably more due to the building of
summer resorts and homes along their former breeding
grounds than to hunters. They are rather more shy
than the last species, but will usually attempt to es-

cape by running along the beach or by hiding, rather
than by flight. Owing to their light colors it is very
difficult to see them at any distance. They lay their
eggs upon the sandy beaches in slight, and generally
unlined, hollows. The eggs have a pale clay colored
ground and are sparsely specked with small black
dots. Size 1.25 X 1.00. Clay Color,

Ring Plover.
Snowy Plover.

166

SHORE BIRDS

278. SNOWY PLOVER. JEgialitis nivosa.

Range. — Breeds along the Pacific coast of the United States, and from Texas
to Manitoba in the interior. Winters on the California coast and south to Chili.

Snowy Plovers are very much like the Piping, but
are smaller (length 6.5 inches), have a longer and
more slender bill, and have a small black patch on
the side of head. It is the palest colored of the
Plovers. Large numbers of them nest along the
Pacific coast and in Texas; north of Texas, in the
interior, they are locally distributed. The eggs are
pale clay color, marked with small scratchy dots of
black. Size 1.20 x .90. Data. — Newport Beach, Cali-

fornia, May 1, 1897. Nest a hollow in the sand, a
short distance above high water; lined with broken
shell. Collector, Evan Davis.

Pale buff.

[279-] MONGOLIAN PLOVER. JEgialitis mongola.

An inhabitant of the Old World, awarded a place in our avifauna because of
its accidental occurrence at Alaska.

SPOTTED SANDPIPER AND NEST.

167

C. A. Reed.

THE BIRD BOOK

Wilson's Plover
Mountain Plover.

280. WILSON'S PLOVER.
Octhodromus rvilsonius.

Range. — An abundant breeding species on the
Gulf coast, coast of Lower California, and on the
Atlantic coast north to Virginia, and casually
farther.

A common Plover, which may be distinguished
from others of the genus by its comparatively
large heavy black bill, and the single broad black
band across the
breast, and not ex-

tending around the
back of the neck.
They nest on peb-

bly "shingle" or in
the marsh, back of
the beaches. Their
eggs are an olive
gray color and are
spotted and scratch- ed with blackish Olive gray
brown, with some
fainter markings of gray. Size 1.40x1.05. Data.
—Corpus Christi, Texas, May 10, 1899. 4 eggs
laid on the ground among drifted grass on a salt
marsh near town. Collector, Frank B. Arm- strong.

281. MOUNTAIN PLOVER. Podasocys montanus

Range. — Plains and prairies of western North
America, breeding from the central portions
north to Manitoba, and wintering in California
and southward.
A very peculiar species, inhabiting even the

driest portions of the western prairies. It is 9
inches in length, and has a plumage of a pale
buffy tone. It seems to be less aquatic than any
other American Plover and is rarely found in the
vicinity of bpdies of water. It nests on the ground
anywhere on the prairie, laying its eggs in a
slight hollow. The eggs are brownish gray in
color and are spotted and blotched with blackish
brown. Data. — Morgan county, Colorado, May 7,
1902. Nest a slight hollow on the ground, near a
large cactus bed and close to a water hole. No
lining to nest. Collector, Glenn S. White.

SURF BIRDS AND TURNSTONES. Family APHRIZHXE

282. SURF BIRD. Aphriza virgata.

This species, which is found on the Pacific
coast from Alaska to Chili, seems to be the
connecting link between the plovers and the
Turnstones, having the habits of the latter
combined with the bill of the former. Its nest

and eggs are not known to have been yet dis-
covered.

Creamy. Turnstone.

283. TURNSTONE. Arenaria interpres.

Range. — The distribution of this species, which is grayer above than the fol-
lowing, is supposed to be confined, in America, to the extreme north from

Greenland to Alaska. Its habits and eggs are precisely like the next.

283a. RUDDY TURNSTONE. Arenaria interpres morinella.

Range. — Breeds in the Arctic regions, and migrates through all parts of the
United States, south to the southern parts of South America. This species has
the upperparts variegated with reddish brown, black and white; the underparts
are pure white, except for a black patch on the throat, branching upward to the
eye and back to the sides of the breast. It has a peculiar, slightly up-turned
bill, which is used, as their name implies, for turning over pebbles and stones
in their search for food. They nest commonly in northern Labrador, about
Hudson Bay and in Alaska, laying their eggs in scantily lined hollows on the
ground, near water. The eggs are very peculiar and beautiful, having a light
grayish or cream color ground, peculiarly marbled with many shades of brown
and lilac. Size 1.65 x 1.10. Data.— Mackenzie River, Arctic America, June 28,
1900. Four eggs in a grass lined depression in the sand.

169

THE BIRD BOOK

284. BLACK TURNSTONE. Arenaria melanocephala.

Grayish.

Range. — Pacific coast of North America, breed-
ing from British Columbia northward, and winter-
ing south to Lower California.

This species, which has the form and habits of
the preceding, is blackish above and on the breast;
the rump and the base of the tail are white, being
separated from each other by the black tail cov-

erts. Their nesting habits are in no wise differ-
ent from those of the common turnstone. The

eggs are similar, but the markings are not so
strikingly arranged. Size 1.60 x 1.10. Data.—
Kutlik, Alaska, June 21, 1898. Nest simply a de-

pression in the sand on the sea beach.

OYSTER-CATCHERS. Family H^EMATOPODID^

[285.] EUROPEAN OYSTER-CATCHER. Hcematopus frazari.
This European species is very similar to the American one which follows,

casually occurs in Greenland.

It

286. OYSTER-CATCHER.
Haematopus palliatus.

Range. — Breeds on the coast of the South
Atlantic States and Lower California and win-

ters south to Patagonia. Oyster-catchers are

American Oyster-catcher.

Buff.

large, heavy-bodied birds, with stocky red legs
and long, stout red bills. The present species
has the whole upper parts and entire head and

neck, blackish ; underparts and ends of secondaries, white; length, 19 inches. They
are abundant breeding birds on the sandy beaches of the South Atlantic States,
and casually wander north to Nova Scotia. They lay their two or three eggs
on the ground in slight hollows scooped out of the sand. The eggs are of a
buffy or brownish buff color, and are irregularly spotted with blackish brown,
with subdued markings of lavender. Size 2.20x1.50. Data. — Sandy Point, S.
C., May 12, 1902. Three eggs on the sand just above high water mark; nest a
mere depression on a small "sand dune" lined with pieces of shells,

170

SHORE BIRDS

286.1. FRAZAR'S OYSTER-CATCHER. Hcematopus bachmani.
Range. — Lower California.
This species is darker on the back than the preceding,

and the breast is mottled with dusky. Bill very long,
heavy, compressed, and thin and chisel-like at the tip.

Brownish buff.

Bill and eyes red; legs flesh color; under parts white, and
a white wing bar. These are large, awkward looking birds.
It is not an uncommon wader in its somewhat restricted
range. Its nesting habits are the same as those of the
preceding one, but the markings are generally more sharply
defined. The one figured is from a set in the collection of Mr. C. W. Crandall.

287-286.1

287- BLACK OYSTER-CATCHER. Haematopus bachmani.

Range. — Pacific coast of North
America from Lower California , ̂ MM north to Alaska.

This species is the same size as -W^F<t ̂
the Oyster-catcher, but the plumage
is entirely black both above and be-

low. They are found upon the
rocky coasts and islands, more fre-

quently than upon sandy beaches.
Their eggs are laid upon bare rocks
or pebbles with no attempt at lin-

ing for the nest. The eggs are an
olive buff in color, spotted and
blotched with brownish black.

Size 2.20 x 1.55. Breeding through-
out the Aleutian Islands, British

Columbia and south to Lower California.

to'l*:

*'/

Olive buff.

Three or four eggs are laid.

171

THE BIRD BOOK

JACANAS. Family JACANHXE

288. MEXICAN JACANA. Jacana spinosa.

Range. — Tropical America, north in summer
to the lower Rio Grande Valley in Texas, and
casually to Florida.

Mexican Jacana.

Yellowish olive.

a^ j^r

r^P^i^,^ This interesting species has most of its structural characters similar to the Plovers,
but has more the appearance and habits of the
Rails. They are about eight inches long, the
head and neck are black, the body chestnut,
and the wings largely greenish yellow. They

have long legs, long toes and extremely long toe nails, a scaly leaf on the fore-
head, and a sharp spur on the shoulder of the wing. Owing to their long toes

and nails, they are enabled to walk over floating weeds and rubbish that would
sink beneath their weight, otherwise. They build their nests on these little
floating islands in the marsh; they are also sometimes made of weeds and
trash on floating lily pads. They lay from three to five eggs of a yellowish
olive color, curiously scrawled with brown and black. Size 1.22 x .95. Data. —
Tampico, Mexico, June 3, 1900. Three eggs. Nest of weeds and drift on lily
leaf floating in fresh water pond near town.

F

^

172

NEST AND EGGS OF BOB-WHITE
C. A. Reed.

w s

o §
ffl fc

GALLINACEOUS BIRDS

GALLINACEOUS BIRDS. Order X. GALLING

GROUSE, PARTRIDGES, ETC. Family TETRAONIDAE
The members of this family are birds of robust form, subdued (not brightly

colored) plumage, comparatively short legs and necks; the tarsi and toes are
feathered in the Ptarmigan, the tarsi, only, feathered in the Grouse, and the
tarsi and toes bare in the Partridges and Bob-whites. They feed upon berries,
buds, grain and insects.

289. BOB-WHITE.
Colinus virginianus virginianus.

Range. — United States east ot North Dakota and
Texas and from the southern British Provinces to
the Gulf coast.

A celebrated "game bird" which has been hunt-
ed so assiduously in New England that it is upon

the verge of extermination, and the covers have
to be continually replenished with birds trapped
in the south and west. They frequent open fields,

which have a luxuriant
growth of weeds, or
grain fields in the fall.
Their nests are built
along the roadsides, or
beside stonewalls or
any place affording sat-

isfactory shelter. The
nest is made of dried
grasses and is arched
over with grass or

as to conceal the eggs, eggs,
when

White.

overhanging leaves
They lay from ten to twenty pure white
which are very frequently nest stained

so

found. Size 1.20 x .95. Often two or three broods are raised in a season, but frequently one or more broods are destroyed by rainy weather.

289a. FLORIDA BOB-WHITE.
Colinus virginianus floridanus.

Range. — This sub-species, which is found in the
southern half of Florida, is very much darker
than the northern Bob-white, and is numerously
barred below with black. Its nesting habits and
eggs are identical with those of the preceding.

289b. TEXAS BOB- WHITE. Colinus virginianus texanus.
Range. — Texas ; casually north to Kansas. A grayer variety of the Bob-white,

The nesting habits and eggs are the same as those of the Bob-white, except that
the eggs may average a trifle smaller. Size 1.18 x .92.

291. MASKED BOB-WHITE. Colinus ridgwayi.
Range. — Sonoran region of Mexico north to southern Arizona.
The female of this species is like that of the Texan Bob-white. Their nesting

habits and eggs are in all respects like those of the other Bob-whites. Size of
eggs, 1.20 x. 95.

175

Bobwhite.
Florida Bobwhite.
Masked Bobwhite.

THE BIRD BOOK

292. MOUNTAIN QUAIL. Oreortyx picta picta.

Range. — Pacific coast of North America from
California to Washington.

This is the largest of the Partridges, being 11
inches in length. It is of a general grayish color,
with chestnut throat patch, and chestnut flanks,
barred with white.
Two long plumes ex-

tend downward from
the back of the head.
This species nests
abundantly in the
mountainous portions
of northern California
and throughout Oregon,
and is gradually in-

creasing in numbers in
Washington. As a rule
they nest only on the
higher mountain ranges, placing their nest of
leaves under the protection of an overhanging
bush or tuft of grass. Their eggs number from
six to fifteen, and are of a pale reddish buff color.
Size 1.35 x 1.05.

Reddish buff.

PLUMED QUAIL.

fera.

Oreortyx picta plumi-

Mountain Partridge
Scaled Partridge.

Range. — Mountain ranges of California and
Lower California, chiefly in the southern parts of
the former. This species is like the latter except
that it is grayer on the back of the head and
neck. Its nesting habits and eggs are like the
preceding.

292b. SAN PEDRO QUAIL.
Oreortyx picta confinis.

Range. — San Pedro Mountains, Lower California
This .species, which is grayer above than the preceding two, breeds only in

the highest peaks of its range. Otherwise its nesting habits and eggs are the
same as the other Plumed Partridges.

293. SCALED QUAIL. Callipepla squamata squamata.
Range. — Mexico and southwestern border of the United States.
This blue gray species is 10 inches in length; the

feathers on the neck and underparts have narrow
dark borders, thus giving the plumage a scaly ap-

pearance, from which the birds take their name.
They have a small tuft of whitish or buffy feathers
on the top of the head. It is especially abundant in
the dry arid portions of its range, being found often <fr£
many miles away from water. Their eggs are laid
in a shallow hollow under some small bush or cactus,
and number from eight to sixteen; they are creamy
white, finely specked with buff or pale, brownish.
Size 1.25 X .95. Creamy white.

176

GALLINACEOUS BIRDS

293a. CHESTNUT-BELLIED SCALED QUAIL. Cal-

lipepla squamata castanogastris.

Range. — Lower Rio Grande Valley in Texas and
and southward into Mexico.

This sub-species is like the last with the addi-
tion of a chestnut patch on the belly. Their

breeding habits do not vary in any particular way
from those of the Scaled Partridge.

294- CALIFORNIA QUAIL. Lophortyx calif or-
nica calif ornica.

Range. — Coast region of California, Oregon,
Washington and British Columbia.

This is one of the most beautiful of the Part-
ridges, with its crest of feathers rising from the

crown and curving forwards so that the broaden-
ed ends hang directly

over the bill. It is
about the size of the pre-

ceding species, and is dis-
tinguished from the fol-

lowing one by its white
forehead, chestnut patch
on the belly and the scaly
appearance of the feathers
in that region, by its dark
crown and the gray flanks
They lay from eight to

twenty eggs with a creamy white or buffy ground
color, handsomely blotched with shades of brown
and yellowish brown. Size 1.20 x .93

Creamy white

with white streaks.

California Partridge
Gambel's Partridge

294a. VALLEY PARTRIDGE. Lophortyx calif ornica vallicola.

Range. — Interior portions of California, Oregon and Washington.
The nesting habits of this grayer sub-species do not differ in any manner

from those of the above species. The eggs are indistinguishable.
t

295. GAMBEL QUAIL. Lophortyx gambeli.

Range.— Southwestern United States from Texas to California; north to Utah.
This handsome species differs from the California

in the Chestnut crown and flanks, and the black
patch on the belly. They are very abundant in Ari-

zona, both on the mountains and in the valleys, and
apparently without any regard to the nearness to, or
remoteness from a water supply. They breed during
May, laying their eggs on the ground under any
suitable cover. The eggs cannot be distinguished
from those of the California Partridge, except that
they average a trifle larger. Size 1.25 x.95. Buff

177

12

THE BIRD BOOK'

Mearns Partridge

296. MEARNS QUAIL.

Cyrtonyx montezumce mearnsi.

Range. — Mexico, north to southern Arizona
and New Mexico, and to western Texas.
A remarkable species about 9 inches long;

often called 'Tool Quail" because of its eccen-
tric and clownish markings, streaks and spots

of black, white, buff, gray and chestnut. It is
met with in small flocks on the mountains and
less frequently in the valleys. It frequents
scrubby wooded places rather than open hill
sides and is very easy to approach and kill;
this confidence or stupidity together with its
clownish appearance are the reasons for its
commonly used local name. Their nests are
hollows in the ground, lined with grasses and
concealed by overhanging tufts of grass. The
eggs, which are pure white, are not distinguish-

able with certainty from those of the Bob-
white, but average longer. Size 1.25 x .95.

297. DUSKY GROUSE. Dendragapus obscurus obscurus.

< — Rocky Mountain region from central Montana south to New Mexico.
With the exception of the Sage Grouse, this species is the largest of the fam-

ily, being about 20 inches in length. The general tone of its plumage below is
gray; above, blackish gray and the tail blackish with a broad terminal band of
light gray. They frequent the wooded and especially the coniferous districts,
where they build their nests under fallen trees or at the bases of standing ones.
They lay from six to ten eggs of a buffy color, sparsely spotted and blotched
with brownish. Size 2.00x1.40.

297a. SOOTY GROUSE. Dendragapus obscurus fuliginosus.

Range. — Mountain ranges along the f,<
Pacific coast from California to Brit-

ish Columbia.
Like the last, this somewhat darker

sub-species is met with in timbered
regions, where its habits are about the
same as those of the Ruffled Grouse,
except, of course, that they are not
nearly as shy as the Grouse in New
England. Their eggs are laid in hol-

lows beside stumps or under logs.
The eggs are buff colored, spotted with
reddish brown. Size 2.00 x 1.40. Rich

178

GALLINACEOUS BIRDS

297b. RICHARDSON'S GROUSE.

Dendragapus obscurus richardsoni.

Range. — Northern Rocky Mountains from cen-
tral Montana to British Columbia.

A dark variety with no terminal band of gray
on the tail. Its habits, nesting and eggs are pre-

cisely like those of the preceding species.

298. HUDSONIAN SPRUCE PARTRIDGE.

Canachites canadensis canadensis.

Range. — Northern United States and southern
British Provinces; west to Minnesota.

A dark species, smaller than the last (15 inches
long), and easily recognized by its black throat
and extensive black patch on the breast. The

habits of this spe-
cies and the two va-

rieties into which it
has been sub-divided
are ̂ e same> as a
species, they are
very tame, will not
fly unless actually
obliged to, and fre-

quently allow them- selves to be knocked
down with sticks.
Their nests are hol-

lows in the leaves on the ground, generally under
the sheltering branches of a low spreading fir
tree. The six to fifteen eggs are a bright buff
color, blotched and spotted boldly with various
shades of brown. Size 1.70 x 1.25.

Bright buff

Sooty Grouse
Spruce Grouse

298b. ALASKA SPRUCE PARTRIDGE. Canachites canadensis osgoodi.

Range. — Alaska.
This variety is practically the same as the preceding, the birds not al-

ways being distinguishable; the nest and eggs are the same as the Can-
ada Grouse.

298c. CANADA SPRUCE PARTRIDGE. Canachites canadensis canace.

Range. — Labrador and the Hudson Bay region.
Like the last, this variety is hardly to be distinguished from the Hudsonian.

Its nesting habits and eggs are the same.

179

THE BIRD BOOK

299- FRANKLIN'S GROUSE.
Canachites franklin franklini.

Range. — Northwestern United States and Brit-
ish Columbia.

This species is very similar to the Canada
Grouse, the most apparent difference being the
absence of the brownish gray tip to the tail, and
the upper coverts are broadly tipped with white.
This species,
which is very
abundant in the
northwest, has
the same stupid
habits of the east-

ern bird. During
the mating seas-

on, the males of
both this and the
preceding species
have the same

habit . of "drum- ming" that the
Ruffed Grouse has.

Brownish buff

Ruffed Grouse

Their nests are placed on
the ground under bushes or fir trees and from
eight to fifteen eggs are laid. These are brown-

ish buff in color, spotted and blotched with rich
brown. They are very similar to the eggs of the
Canada Grouse. Data. — Moberly Peak, Cascade
Mts., British Columbia, June 9, 1902. 7 eggs in a
slight hollow on the ground. Collector, G. P.
Dippie.

300. RUFFED GROUSE. Bonasa umbellus um-
bellus.

Range. — Eastern United States from Minnesota
to New England; south to Virginia.

The Ruffed Grouse is "King of the Game Birds"
in the east, where it has been hunted so freely,
that it has become very wary and requires a skill-

ful marksman to bring it down. Because of the
cutting off of all heavy timber, and the vigor with
which they are pursued by hunters, they are be-

coming very scarce in New England, and within
a few years they will probably be practically ex-

tinct in that section. Their favorite resorts are
heavily timbered woods or low growth birches.
Their nests are hollows in the leaves under fallen
trees, beside some stump or concealed among the
small shoots at the base of a large tree. The bird
sits very close, but when she does fly, goes with the familiar rumble and roar
which always disconcerts the novice, the wind created by her sudden flight
generally causing the leaves to settle in the nest and conceal the eggs. They
lay from eight to fifteen eggs, of a brownish buff color, sometimes with a few
faint markings of brown, but generally unspotted. Size 1.55 x 1.15. The young
of all the Partridges and Grouse are born covered with down and follow their
parents soon after leaving the shell. The adults are very skillful in leading
enemies away from their young, feigning lameness, broken wings, etc. The
nesting habits and eggs of the three sub-species are precisely the same in every
respect as those of this bird. 180

Brownish buff

THE BIRD BOOK

299 — 300a

300a. CANADA RUFFED GROUSE.

Bonasa umbellus togata.

Range. — Northern t United States and southern British
Provinces from Maine and Nova Scotia west to Washing-

ton and British Columbia.

SOOb. GRAY RUFFED GROUSE. Bonasa umbellus um-
belloides.

Range. — Rocky Mountain region from Colorado to
Alaska.

A grayer species than the common.

300c. OREGON RUFFED GROUSE. Bonasa umbellus
sabini.

Range. — Pacific coast from California to British Co- lumbia.
A dark species with the prevailing color a reddish tone.

J. B. Pardoe
NEST AND EGGS OF RUFFED GKOUSE,

182

GALLINACEOUS BIRDS

301. WILLOW PTARMIGAN.

Lagopus lagopus lagopus.

Range. — Arctic regions, in America south nearly
to the United States border, and casually to
Maine.
Ptarmigan are Grouse-like birds, feathered to

the toe nails; they have many changes of plum-
age, in winter being nearly pure white, and in

summer largely reddish brown or grayish, bar-
red with black.

In the breeding
plumage they
have red comb-
like wattles over
the eye. In other
seasons, their
plumage varies in
all degrees be-

tween winter and
summer. They
nest on the

Brownish buff ground in hollows
among the leaves,
lined with a few grasses, and sometimes feathers.
They lay from six to sixteen eggs which have a
ground color of buff or brownish buff, heavily
speckled, blotched and marbled with blackish
brown. Size 1.75 x 1.25.

301 a. ALLEN'S PTARMIGAN.
I^agopus lagopus alleni.

Range. — Newfoundland. A very similar bird to
the preceding; eggs indistinguishable.

Willow Ptarmigan
Rock Ptarmigan

302. ROCK PTARMIGAN. Lagopus rupestris rupestris.

Buff

Range. — Chiefly in the interior of British
America, from the southern portions to Alaska
end the Arctic Ocean.

A species with a smaller bill and in summer
a grayer plumage, more finely barred with
black. Its nesting habits are the same as the
other species, it nesting on the ground in such
localities as would be frequented by the Ruffed
Grouse. Its eggs cannot be positively distin-

guished from those of the Willow Ptarmigan.
Size 1.70x1.20.

183

THE BIRD BOOK

302a. REINHARDT'S PTARMIGAN. Lagopus rupestris reinhardi.
Range. — Labrador and Greenland; an eastern variety of the preceding species.

Its habits, nesting habits and eggs are just the same as those of Rock Ptarmigan.

302b. NELSON'S PTARMIGAN. Lagopus rupestris nelsoni.
Range. — Unalaska, of the Aleutian chain. An abundant species in its

restricted range, making its nest on the ground in the valleys. Eggs like the
others.

302c. TURNER'S PTARMIGAN. Lagopus rupestris atkhensis.
Range. — Atka Island, of the Aleutian chain. Nests and eggs not distinctive.

302d. TOWNSEND'S PTARMIGAN. Lagopus rupestris torvnsendi.
Range. — Kyska Island of the Aleutian group.
On account of the constantly changing plumage of these birds, while interest-

ing, they are very unsatisfactory to study, and it is doubtful if anyone can iden-
tify the different sub-species of the Rock Ptarmigan, granting that there is any

difference, which is doubtful.

302.1. EVERMANN'S PTARMIGAN. Lagopus evermanni.
Range. — Attu Island, of the Aleutian group.
This is, in summer, the darkest of the Ptarmigans, having little or no rufous

and much blackish. The nesting habits and eggs are the same as those of the
Rock Ptarmigan.

303. WELCH'S PTARMIGAN. Lagopus rvelchi.
Range. — Newfoundland.
This species, in summer, is more grayish

than the Rock Ptarmigan, and is very finely
vermiculated with blackish. It is a perfectly
distinct species from the Allen Ptarmigan,
which is the only other species found on the
island. They inhabit the higher ranges and
hills in the interior of the island, where they
are quite abundant. They build their nests on
the ground under protection of overhanging
bushes. The eggs are laid in a hollow in the
dead leaves, sometimes with a lining of grasses.
The eggs do not differ in size or appearance

from those of the Rock Ptarmigan. Data. — Newfoundland, June 3, 1901. Nest
a slight hollow in the moss, besides a fallen stump; lined with a few feathers.
Collector, E. H. Montgomery.

X84

Buff"

GALLINACEOUS BIRDS

304. WHITE-TAILED PTARMIGAN. Lagopus leucurus leucurus.

Range. — Higher ranges of the Rocky Mountains, from New Mexico north to
Alaska.

Ptarmigan are remarkable birds in that they are in an almost continual state
of molting, nearly every month in the year showing them in different stages of
plumage, ranging from the snow-white winter dress to the summer one in which
reddish-brown prevails on Willow Ptarmigan and a black and gray barred effect
predominates on the other species. Notice that they are feathered to the toes,
in winter the feathers on the toes growing dense and hair-like, not only prqtect-
ing the toes from the cold but making excellent snowshoes which enable them
to walk with impunity over the lightest snow.

Ptarmigan form the staple article of diet for northern foxes, and were it not
for the fact that their plumage changes to correspond to the appearance of the
ground at the various seasons they would fare hardly indeed.

In spring the little red combs above the eyes of the males are swollen and
conspicuous. At this season they strut and perform curious antics, such as all
Grouse are noted for.

This species differs from any of the preceding in having at all seasons of the
year, a white tail; it is also somewhat smaller than the Rock Ptarmigan. They
nest abundantantly near the summits of the ranges in Colorado, making their
nests among the rocks, and generally lining them with a few grasses. During
June, they lay from six to twelve eggs having a creamy background, speckled
and blotched with chestnut brown. Size 1.70 x 1.15.

304a. KENAI WHITE-TAILED PTARMIGAN. Lagopus leucurus peninsularis.

Range. — Kena'i Peninsular, Alaska. A similar but paler (in summer) variety of the preceding. The nesting habits or eggs will not differ.

305. PRAIRIE CHICKEN. Tympanuchus americanus americanus.

Range. — The prairies, chiefly west of the Mississippi; north to Manitoba, east
to Ohio, and west to Colorado.

This familiar game bird of the west is about 18 inches in length, brownish
above and grayish below, with bars of brownish black both above and below.
In the place of the ruffs of the Ruffled Grouse, are long tufts of rounded or
square ended feathers, and beneath these a peculiar sac, bright orange in the

Olive buff

185

THE BIRD BOOK

Prairie Chicken
Heath Hen

breeding season, and capable of being inflated to
the size of a small orange; this is done when the
bird makes its familiar "booming" noise. They
are very good "table birds" and although they are
still very abundant in most of their 'range, so many are being killed for market, that it has
become necessary to make more stringent laws
relating to the killing and sale of Pinnated
Grouse, as they are often called. They nest any-

where on the prairie, in hollows on the ground
under overhanging bushes or tufts of grass. They
lay from eight to fifteen eggs having a buffy or
olive buff ground color, sparingly and finely
sprinkled with brown ; size 1.70 x 1.25.

305a. ATTWATER PRAIRIE CHICKEN. Tympanu*
chus americanus attwateri.

*
Range. — Coast region of Louisiana and Texas.
This is a slightly smaller and darker variety of

the Pinnated Grouse. Its eggs cannot be distin-
guished from those of the more northerly dis-
tributed bird.

306. HEATH HEN. Tympanuchus cupido.

Range. — Island of Martha's Vineyard, Mass.
This species is similar to the preceding, but has the scapulars more broadly

tipped with buff, the axillars barred, and the pinnated feathers on the neck
pointed. It is slightly smaller than the western species. It is found on the
wooded portions of the island, where its breeding habits are the same as those of
the Ruffed Grouse. Mr. Brewster probably has the only authentic set of the
eggs of this species. They are of a yellowish green color and are unspotted.
Size 1.70 x 1.25. A number of Prairie Hens liberated on the island several
years ago are apparently thriving well, and nests found there now would be
fully as apt to belong to this species.

GALLINACEOUS BIRDS

Pale buff

307. LESSER PRAIRIE CHICKEN.

Tympanuchus pallidicinctus.
Range. — Prairies from southwestern Kansas

through Indian Territory to western Texas.
A smaller and paler species than the Prairie

Chicken. Never as abundant as the common Pin-
nated Grouse, this species appears to be becoming

scarcer each year. Its nests are concealed under
overhanging brush or placed under a large tuft oi!
prairie grass, and are generally lined with a few
grasses or leaves. They lay from eight to twelve
eggs of a buffy color, much lighter than those of
the Prairie Chicken, and unmarked. Size 1.65 x
1.25.

308. SHARP-TAILED GROUSE.
Pedioecetes phasianellus phasianellus.

Range. — Interior of British America, from
the United States boundary northwest to the
Yukon.

Sharp-tailed Grouse are similar in form to

Prairie Sharp-tailed Grouse

Buffy drab

the Prairie Chicken, but are somewhat smaller
and very much lighter in color, being nearly
white below, with arrowhead markings on the
breast and flanks. This species is very abundant in Manitoba and especially so
on the plains west of Hudson Bay. Their nests are generally concealed under
a thicket or a large tuft of grass, and are lined with grasses and feathers.
They lay from <Sx to fi fteen eggs of a drab color, very minutely specked all over
with brown. Size 1.70 x 1.25.

308a. COLUMBIAN SHARP-TAILED GROUSE. Pedioecetes phasianellus col-
umbianus.

Range. — Northwestern United States and British Columbia to central Alaska.
Both the nesting habits and eggs of this variety are the same as the last, with
which species, the birds gradually intergrade as their ranges approach.

308b. PRAIRIE SHARP-TAILED GROUSE. Pedioecetes phasianellus campes- tris.
Range. — Plains of the United States from the Mississippi to the Rockies.

This sub-species shades directly into the two preceding where their ranges meet,
and only birds from the extreme parts of the range of each show any marked
differences. The nesting habits and eggs of all three are not to be distin-
guished. 187

THE BIRD BOOK

309*. SAGE HEN.
Centrocercus urophasianus.

Range. — Sage plains of the Rocky Mountain
region from British Columbia to New Mexico,

and from California to Dakota. This hand-

Pale greenish drab

some bird is the largest of the American
Sage Hen Grouse, being about 30 inches long (the hen

bird is about six inches shorter). It may easi-
ly be recognized by its large size, its peculiar graduated tail with extremely

sharp pointed feathers, and the black belly and throat. Their nests are hollows
scratched out in the sand, under the sage bushes, generally with no lining.
The nesting season is during April and May, they laying from six to twelve
eggs of a greenish drab color, spotted with brown. Size 2.15 x 1.50.

PHEASANTS. Family PHASIANID^E

* * * RING-NECKED PHEASANT. Phasianus torquatus.

Several species of Pheasants have been introduced into the United States,
among them being the Ring-necked, English, and
Green Pheasants. The Ring-necked species seems
to be the only one that has obtained a really strong
foothold, it being now very abundant in Oregon
and Washington, and adjacent states, and also
found in abundance on many game preserves in
the east. The males of any of the species may at
once be distinguished from any of our birds by
the long tail. Their nests are hollows in the
leaves under tufts of grass or bushes. They lay
from eight to fourteen eggs of a buff or greenish
buff color, unmarked ; size 1.50 x 1.30.

188

Greenish buff

THE BIRD BOOK

TURKEYS. Family MELEAGRID^E

310. WILD TURKEY.

Meleagris gallopavo silvestris.

Range. — Eastern United States from southern
Middle States south to central Florida and west
to the Missippi Valley and eastern Texas. These
magnificent birds, which once ranged over the
whole of eastern United States, are being yearly
confined to a smaller range, chiefly because of the
destruction of their natural covers, and from per-

Buffi

secution by hunters. They are generally very
wary birds and either escape by running through
the underbrush or by flying as soon as a human
being appears in sight. Their nests are made
under tangled growths of underbrush or briers.
Their eggs, which are laid during April and May,
range from eight to sixteen in number. They are

Sag-e Hen of a buff color sprinkled and spotted with brown- Wild Turkey .gh gize 2 55 x 1 9Q Data.— Hammond, La., April
17, 1897. Fifteen eggs. Nest hollow scraped in the ground under a bush on
the edge of a pine woods; lined with grasses and leaves. Collector, E. A. Mc-
Ilhenny. •

• •• '•

•' »-' .. . - • !,

310a. MERRIAM'S TURKEY. Meleagris gallopavo merriami.

Range.— Southwestern United . Slates, .from. Colorado ̂ outh. .timrngh. western
Texas, New Mexico and Arizona to Mexico.

This variety is abundant throughout its range, its nesting habits and eggs
being practically indistiguishable from those of the eastern form.

190

GALLINACEOUS BIRDS

31 Ob. FLORIDA TURKEY. Meleagris gallopavo osceola.
Range. — Southern Florida.
A small variety of the Wild Tur-

key, about 42 inches long. They
breed in the tangled thickets in the
higher portions of the southern
half of Florida, laying from ten to
sixteen eggs of a brighter and
deeper buff color than the northern
variety, and smaller; size 2.30 x
1.75. Their nests are generally lin-

ed with grasses and occasionally
with feathers. The female sits
very close when incubating and will
not fly until almost trod upon,
trusting to her variegated mark-

ings to conceal her from observa-
tion. Greenish buff

310c. Rio GRANDE TURKEY. Meleagris gallopavo intermedia.
Range. — Lowlands of the southern parts of Texas and northern Mexico. A

sub-species which differs slightly in plumage and not at all in nesting habits or
eggs from the common Wild Turkey.

CURASSOWS AND GUANS. Family CRACID^E
311. CHACHALACA. Ortalis vetula mccalli.

Range. — Eastern portions of Mexico, north
to the Lower Rio Grande Valley in Texas.

A very peculiar grayish colored bird with a

Chachalaca

Buffy white ^

greenish gloss to the back, and a long, broad
tail, quite long legs, and with the face and
sides of the throat devoid of feathers. They
are very abundant birds in some localities, and very noisy during the breeding
season, their notes resembling a harsh trumpeting repetition of their name.
They are ground inhabiting birds, but nest in low bushes. Their nests are
made of sticks, twigs, leaves, or moss and are generally frail, flat structures
only a few feet above the ground. During April, they lay from three to five
buffy white eggs, the shell of which is very rough and hard. Size 2.25 x 1.55.

191

THE BIRD BOOK

PIGEONS AND DOVES. Order XL COLUMBA

Family COLUMBIDAE

Pigeons and doves are distributed throughout nearly every temperate and
tropical country on the globe, nearly five hundred species being known, of
which twelve occur within our limits. Their plumage is generally soft and
subdued colors, the head small, the wings strong and the flight rapid.

312. BAND-TAILED PIGEON. Columba fasciata fasciata.

Range. — The Rocky Mountains and westward to the Pacific, from British
Columbia south to Mtexico.

This large species may be generally recognized
by the white crescent on the nape; it is about 15
inches in length. They nest abundantly on the
mountain ranges, sometimes in large flocks, and
again, only a few pairs together. Their nests are
rude platforms of sticks and twigs either in bushes
or in large trees in heavily wooded districts. The
two eggs which are laid during May or June are
pure white in color, and like those of all the
pigeons, equally rounded at each end. Size
1.55 x 1.10. White

312a. VIOSCA'S PIGEON. Columba fasciata vioscce.
Range. — Southern Lower California. This is a paler variety of the preceding

species and is not noticeably different in its habits, nesting or eggs.

313. RED-BILLED PIGEON. Columba flavirostris.

Range. — Mexico and Central America, north to southern Texas, Arizona and
New Mexico.

This species, characterized by its red bill, purplish colored head, neck and
breast and absence of iridescent markings, is abundant in the valley of the
Lower Rio Grande, where they build their frail nests in thickets and low bushes,
and during May and June lay their white eggs. Size of eggs, 1.55 x 1.05.

314. WHITE-CROWNED PIGEON. Columba leucocephala.

Range. — Resident of the West Indies; in summer, found oh the Florida Keys.
This species, which can be identified by its white crown, nests in trees or man-

groves on certain of the Florida Keys, laying its two white eggs on its rude
platform of sticks and twigs. Size of eggs 1.40 x 1.05. Nests in April and
May.

[314.1.] SCALED PIGEON. Columba squamosa.

A West Indian species, a single specimen of which was taken at Key West,
Florida.

A dark colored species, with purplish head, neck and breast; named from the
scaly appearance of the iridescent feathers on the sides of the neck.

192

PIGEONS

315. PASSENGER PIGEON.

Ectopistes migratorius.

Range. — Formerly, North America east of the
Rockies; casually seen in the upper Missis-

sippi Valley, now extinct.
A handsome species (see frontispiece) with

ruddy underparts, grayish upperparts and a
long graduated
tail. This species
years ago found
in flocks of thous-

ands or millions,

is now practical-
ly exterminated,

chiefly by being
hunted and trap-

ped. A few pairs
probably now nest
in the interior,
from northern

United States to Hudson Bay. Their nests are
very rude, frail platforms of twigs, on which
two white eggs are laid, they being longer and
narrower, comparatively, than those of other species. Size of eggs, 1.50
Data. — Southwest shore of Lake Manitoba, June 1, 1891. Nest of twigs
aspen tree.

White

Passenger Pigeon

xl.02.
in an

316. MOURNING DOVE. Zenaidura macroura carolinensis.

Range. — North America from New England, Manitoba and British Columbia, southward.
Now that the Pas-

senger Pigeon has
disappeared, this
species becomes the
only one found in
the east, with the ex-

ception of the little
Ground Dove in the
South Atlantic and

Gulf States. While, White
sometimes, small flocks of them nest in a com-

munity, they generally nest in companies of
two or three pairs. Their nests are generally
at a low elevation, in trees, bushes and often
upon the ground. Their nests are made en-

tirely of twigs and rootlets, and eggs may be
found from early in April until the latter part
of September, as they often raise two or three
broods a season. The two eggs are white.
Size 1.15 x .80. Data. — Refugio Co., Texas, May
3, 1899. Two eggs laid on the ground in a
slight cradle of twigs. Collector, James J.
Carroll.

1113
Mourning- Dove

13

THE BIRD BOOK

NEST AND EGGS OF MOURNING DOVE
H. B. Stough

317. ZENAIDA DOVE. Zenaida zenaida.
Range. — West Indies; in summer, on the Florida Keys, but not in great num-

bers.
This species is similar in size to the Mourning Dove, but it has a short and

square tail, and the secondaries are tipped with white, and the underparts more
ruddy. They generally nest upon the ground, but occasionally in small bushes,
laying two white eggs a trifle larger than those of the preceding species. Size
1.20 x.90 The nests are made of grasses and twigs, on the ground under bushes.

194

PIGEONS

318. WHITE-FRONTED DOVE.
Leptotila fulviventris brachyptera.

Range. — Mexico and Central America north
to southern Texas.

Slightly larger than the last, much paler be-
low, with no black ear mark as in the two pre-

ceding species, and with the forehead whitish.
They build their nests of sticks, grasses and
weeds, and place them in tangled vines and
thickets a few feet from the ground. Their
two eggs, which are laid in May and June,
have a creamy white or buffy color. Size 1.15
x .85. They canot be called a common species
within our borders.

319. WHITE-WINGED DOVE.
Melopelia asiatica.

Range.— Central Am-
erica, Mexico and the

W
southwestern

border of the United States.

This species is 12 in-
ches in length, has a

black patch on the ear
coverts, white tips to
the greater and lesser
coverts and some of the
secondaries, and broad

white tips to the outer tail feathers, which are black. This species is very
abundant in some localities within our borders. Their nests are very frail plat-

forms of twigs placed in trees or bushes or precariously suspended among
tangled vines. Their two eggs are white or creamy white, and measure
1.15 x .85

White-fronted Dove

White-winged Dove

White

320. GROUND DOVE. Columbigallina pa&serina terrestris.

Range. — South Atlantic and Gulf States to eastern Texas.
The Ground Doves are the smallest of the family, measuring but about 6.5

inches in length. Their nesting habits and eggs are exactly like those of the
next to be described. They are very abundant, especially along the South At- lantic coast.

320a. MEXICAN GROUND DOVE. Chcemepelia passerinus pallescens.

Range. — Border of the United States from Texas to southern
California and southward.

This paler sub-species builds a nest of twigs and weeds, 4
placing the flat structure either in low bushes or on the
ground. Their two white eggs are laid during April to July,
they sometimes rearing two broods a season. Size of eggs,
.85 x .65. White

320b. BERMUDA GROUND DOVE. Chcemepelia passerina bermudiana.

Range. — Bermuda. Smaller and paler than the last; otherwise the same in
nesting habits and eggs.

195

THE BIRD BOOK
321. INCA DOVE. Scardafella inca.

Range. — Mexican border of the United States
south to Central America and Lower California.

This handsome species is about the size of
the last, but its tail is longer and graduated,
consequently its length is
greater, it being about 8
inches long. It is not an
uncommon species along
our Mexican border, but is
not nearly as abundant as
is the Ground Dove. It is

often called "Scaled Dove" because af the blackish edges of nearly all iU
feathers. They build fairly compact nests of
twigs, rootlets and weeds, these being placed
in bushes at a low elevation. They are two in
number and pure white. Size.85 x .65.

[322.] KEY WEST QUAIL DOVE.
Geotrygon chrysia.

Range. — West Indies, rarely found at Key
West, although supposed to have been common
there in Audubon's time. This species is of
about the size of the Mourning Dove, has rusty
colored upper parts, and is whitish below, the

white below the eye being separated from that of the throat by a stripe of dusky
from the base of the bill. They nest in trees, laying two buffy white eggs.
Size 1.15 x. 90.

Inca
Ground Dove

[322.1.] RUDDY QUAIL DOVE. Geotrygon montana.

Range. — Central America, north to eastern Mexico and the West Indies; once
taken at Key West. This species is similar to the last but has no white streak
under the eye, and the underparts are buffy. Eggs, creamy white. Size
1.15 x. 90.

[323.] BLUE-HEADED QUAIL DOVE. Starnoenas cyanocephala.

Range. — Cuba, accidentally straying to Key West, but not in recent years.
It is a beautiful species, with a bright blue crown, black throat and stripe

through the eye, separated by a white line under the eye. The rest of the
plumage is of a brownish or rusty color. Eggs buffy white. Size 1.30 x 1.05.

196

VULTURES, HAWKS and OWLS. Order XII. RAPTORES

AMERICAN VULTURES. Family CATHARTIDAE

Vultures are peculiarly formed birds of prey, having a bare head and neck, a
lengthened bill strongly hooked at the end for tearing flesh, and long, strong,
broad wings upon which they float in the air for hours at a time without any
visible flapping. They are scavangers and do great service to mankind by de-

vouring dead animal matter, that, if allowed to remain, would soon taint the
atmosphere. Their eyesight and sense of smell is very acute. They do not,
except in very unusual cases, capture their prey, but feed upon that which has
been killed or died of disease.

Ashy gray

CALIFORNIA VULTURE. Gymnogyps calif ornianus.

Range. — Apparently now restricted to the coast ranges of Calitornia, casually
inland to Arizona, and formerly to British Columbia.

This large bird, which weighs about 20 pounds, measures about 4 feet in
length, and has an expanse of wings of about 10 feet. Its plumage is blackish
with lengthened lanceolate feathers about the neck, and with the greater wing
coverts broadly tipped with grayish white (in very old birds). The birds are
very rare in their restricted range and are becoming scarcer each year, owing to
their being shot and their nests robbed. While the eggs are very rarely found
and only secured at a great risk, they are not as unobtainable as many suppose,
as may be seen from the fact that one private collection contains no less than
six perfect specimens of the eggs and as many mounted birds. These birds lay
but a single egg, placing it generally in caves or recesses in the face of cliffs,
hundreds of feet from the ground, and often in inaccessable locations. The eggs,
are of an ashy gray color and measure about 4.45 x 1.55.

198

BIRDS OF PREY

325. TURKEY VULTURE. Cathartes aura septentrionalis.

Range. — America, from New Jersey on the Atlantic coast,
Manitoba and British Columbia, south to southern South

324 — 32;">

Creamy \vhite

America, wintering in the southern half of the United
States.
The plumage of this small Buzzard (length 30 inches) is blackish brown, the

naked head being red. It is very common in the southern and central portions
of its range, where it frequents the streets and door yards picking up any refuso
that is edible. It is a very graceful bird while on the wing, and can readily be
identified when at a distance from the fact that, when in flight, the tips of the
wings curve upward. The two eggs which constitute a set are laid upon the
ground between large rocks, in hollow stumps, under logs, or between the
branching trunks of large trees, generally in large woods. They frequently
nest in communities and again, only a single pair may be found in the woods.
Its nesting season ranges from March until June in the different localities.
The eggs are creamy or bluish white, spotted and blotched with shades of brown,
and with fainter markings of lavender. Size 2.70 x 1.85.

,326. BLACK VULTURE. Catharista uruba.

Range. — More southerly than the preceding; north regularly to North Caro-
lina and southern Illinois, and west to the Rocky Mountains.

This species is about the same size, or slightly smaller than the Turkey
Vulture; its plumage is entirely black as is also the naked head, and bill. In
the South Atlantic and Gulf States, the present species is even more abundant
than the preceding, and might even be said to be partially domesticated. The
nesting habits are the same as those of the Turkey Buzzard but their eggs
average longer and the ground color is pale greenish or bluish white rather than
creamy. They are spotted and blotched the same. Size 3.00 x. 2.00.

199

THE BIRD BOOK

Bluish white

EGG OP BLACK VULTURE

NEST AND EGGS OF TURKEY VULTURE

N. W. Swayne

BIRDS OF PREY

KITES, HAWKS AND EAGLES. Family BUTEONID^
The members of this family are chiefly diurnal; they get their living by

preying upon smaller animals or birds. They have strong sharply hooked
bills, powerful legs and feet armed with strong, curved and sharply pointed
talons.

327. SWALLOW-TAILED KITE.
Elanoides forficatus.

Range.— Southern United States; casually
north to New York and Manitoba.

White

This most beautiful Kite can never be mis-
taken for any other; its whole head, neck and
underparts are snowy white, while the back, wings and tail are glossy blue
black, the wings being very long and the tail long and deeply forked. The ex-

treme length of the bird is 24 inches. As a rule nests of this bird are placed
high up in the tallest trees; they are made of sticks, weeds and moss. Two
eggs, or rarely three, constitute a full set. They are white or bluish white,
spotted with brown. The one figured is an unusually handsome marked speci-

men in the collection of Mr. C. W. Crandall. Average size of eggs, 1.80 x 1.50.
Data. — Yegna Creek bottoms, Texas, April 27, 1891. Two eggs. Nest of sticks
and green moss, the same moss also being used for lining; in an elm tree 80
feet up.

328. WHITE-TAILED KITE. Elanus leucurus.
Range. — Southern United States, north to the Carolinas, Illinois and middle

California.
This species can be recognized by its light

bluish gray mantle, black shoulders and white
tail. It is a very active species, feeding upon
insects and reptiles, and small birds and mam-

mals. The nests of these species are placed
in trees at quite an elevation from the ground,
being made of sticks, weeds and leaves. The
eggs are creamy white, profusely blotched and
spotted with reddish brown and umber. Size
1.65 x 1.25. Data. — Los Angeles, Cal., April 9,
1896. Nest in fork of willows about 25 feet up.
Made of willow twigs and weed stalks, lined
with pieces of bark.

201

Creamy white

THE BIRD BOOK

328, BRHI

329. MISSISSIPPI KITE.

Ictinia mississippiensis.

Range.— Southeastern United States, north
to South Carolina and Illinois.

White-tailed Kite
Mississippi Kite

Bluish white

A small species (length 14 inches) with the
head, neck, and undeparts gray, and the back,
wings and tail blackish, the tips of the secon-

daries being grayish. They live almost ex-
clusively upon insects, such as grasshoppers,

and small reptiles. They build their nests of sticks and weeds well up in tall
trees. The eggs are two or three in number and normally bluish white, un-

marked, but occasionally with very faint spots of pale brown. Size 1.65 x 1.25.
Data. — Giddings, Texas, May 31, 1887. Nest of sticks and weeds, with green
pecan leaves in the lining; placed in the top of a live oak sapling, 20 feet from
the ground. Collector, J. A. Singley.

330. EVERGLADE KITE. Rostrhamus sociabilis.

Range. — South America, north to southern Florida and Mexico.
This peculiar species has a long, slender, curved bill, blackish plumage, with

white rump and bases of outer tail feather. They feed largely upon snails,
both land and water varieties. They nest at a low elevation in bushes or under
brush, often over the water. The nests are
of sticks, weeds and leaves. The three eggs
are light greenish white, spotted and splashed

Pale greenish white

with chestnut brown. Size, 1.70 x 1.30. Nest
in a custard apple tree, 6 feet from the ground,
built of twigs, lined with small vine stems and f
willow leaves.

202
Everglade Kite

NEST AND EGGS OF MARSH HAWK

THE BIRD BOOK

331. MARSH HAWK. Circus hudsonius.

Range. — Whole of North America, very
abundant in all sections.

Pale bluish white

The adult of this species is very light colored,
and young birds of the first two years have a

(Adult and young) reddish brown coloration; in both plumages
the species is easily identified by the white

patch on the rump. They are, almost exclusively frequenters of fields and
marshes, where they can most often be seen, towards dusk, swooping in broad
curves near the ground, watching for field mice, which form the larger portion
of their diet. Their nests are made in swampy ground, often in the middle of a
large marsh, being placed on the ground in the centre of a hummock or clump
of grass; it is generally well lined with grasses and often rushes. They lay
from four to seven pale bluish white eggs, generally unmarked; size 1.80x1.40.

332. SHARP-SHINNED HAWK. Accipiter velox.
Range. — Whole of North America, wintering in the United States and south-

ward; breeds throughout its range, but most abundantly in northern United
States and northward. This is one of the smallest of the hawks and in the
adult plumage is a beautiful species, being bar-

red below with light brown, and having a bluish
slate back. It is a very spirited and daring
bird and is one of the most destructive to small
birds and young chickens. Its nest is a rude
and sometimes very frail platform of twigs and

Bluish white

leaves placed against the trunk of the tree at
any height, but averaging, perhaps, fifteen feet.
The eggs are bluish white, beautifully blotched
and spotted with shades of brown.

204
Sharp-shinned Hawk

BIRDS OF PREY

333. COOPER'S HAWK. Accipiter cooperi.
Range. — Whole of temperate North America,

breeding throughout its range.

Bluish white

oopers Hawk Although larger (length 17 inches), the plum-
age of this species is almost exactly the same

as that of the preceding. Like the last, this is also a destructive species.
They construct their nests in the crotches of trees, generally at quite a height
from the ground; the nest is made of sticks and twigs, and often lined with

pieces of bark; occasionally an old Hawk's or Crow's nest is used by the birds.
Their eggs are bluish white, unmarked or faintly spotted with pale brown.

334<. GOSHAWK. Astur atricapillus atricapillus.
Range. — Northern North America, south in winter to the northern parts of

the United States.
This species is one of the largest, strongest and most audacious of American

Hawks, frequently carrying off Grouse and poultry, the latter often in the
presence of the owner. It is a handsome species in the adult plumage, with
bluish gray upper parts, and light under parts, finely vermicuiated with grayish
and black shafts to the feathers. Length 23 inches. Their nests are placed
well up in the tallest trees, usually in dense woods, the nests being of sticks

lined with weeds and bark. The three or

 four eggs are bluish white, generally un-
jum*). •• marked, but occasionally with faint spots of
***M^ brown. Size 2.30x1.70.

Bluish white
American

205

Geo. L. Fordyce

NEST AND EGGS OF COOPER'S HAWK

BIRDS OF PREY

334a. WESTERN GOSHAWK.
Astur atricapillus striatulus.

Range. — Western North America from Al-
aska to California, breeding chiefly north of

the United States except in some of the higher

Bluish white Harris's Hawk

ranges of the Pacific coast. This sub-species is darker, both above and below,
than the American Goshawk. Its nesting habits and eggs are precisely the
same. The eggs are quite variable in size.

335. HARRIS'S HAWK. Parabuteo unicinc-
tus harrisi.

Range. — Mexico and Central America, north to the Mexican border of the
United States; very abundant in southern Texas.

This is a peculiar blackish species, with white rump, and chestnut shoulders
and thighs. It is commonly met with in company with Caracaras, Turkey Buz-

zards and Black Vultures, feeding upon carrion. They also feed to an extent
on small mammals and birds. Their nests are made of sticks, twigs and weeds,
and placed in bushes or low trees. The three or four eggs ahe laid in April or
May. They are dull white in color and generally unmarked, although often
showing traces of pale brown spots. They are quite variable in size, averaging
2.10x1.65.

White
207

THE BIRD BOOK
337. RED-TAILED HAWK.

Buteo borealis borealis.
This is one of the handsomest of the larger

hawks, and is the best known in the east,

Red-tailed Hawk Pale bluish white

where it is commonly, but wrongly, designated as "hen hawk", a name, how-
ever, which is indiscriminately applied to any bird that has talons and a hooked

beak. The adult of this species is unmistakable because of its reddish brown
tail; young birds are very frequently confounded with other species. Their
food consists chiefly of small rodents, snakes and lizards, and only occasionally
are poultry or birds taken. They nest in the tallest trees in large patches of
woods, the nests being made of sticks, weeds, leaves and trash. The eggs
number from two to four, and are white, sometimes heavily, and sometimes
sparingly, blotched and spotted with various shades of brown. Size 2.35 x 1.80.

337a. KRIDER'S HAWK. Buteo borealis krideri.
Range. — Plains of the United States, north to Manitoba.
This sub-species is described as lighter on the underparts, which are almost

immaculate. Its nesting habits and eggs are the same as those of the pre-
ceding.

337b. WESTERN RED-TAIL. Buteo borealis calurus.

* Range. — Western North America,
chiefly west of the Rocky Moun-
tains.

This sub-species varies from the
plumage of the eastern Red-tail, to
a nearly uniform sooty above and
below, with the dark red tail cross-

ed by several bands; it is a gener-
ally darker variety than the Red-

tail. Its nesting habits are the
same and the eggs show the great
variations in markings that are
common to the eastern bird.

White 208

BIRDS OF PREY

337d. HARLAN'S HAWK.
Butea borealis harlani.

Range. — Gulf States and southward, north to
Kansas.

This dark sub-species is generally nearly uni-
form blackish, but sometimes is lighter or even

white below. Its tail is rusty, mottled with
blackish and white. Its nesting habits are the
same and the eggs are not distinguishable
from those of the other Red-tails.

mm '//S/VJ^P
I'M/ film

33Q. RED-SHOULDERED HAWK.
lineatus lineatus.

Buteo

Red-shouldered Hawk

Range. — North America, east of the Plains
and from the southern parts of the British
Provinces southward; abundant and breeding
throughout its range.

This species is smaller than the Red-tailed
and is not as powerfully built; length 19 inches.
The adults are handsomely barred beneath

with reddish brown, giving the entire
underparts a ruddy color. Like the
last species, they rarely feed upon
poultry, confining their diet chiefly to
mice, rats, frogs, reptiles, etc. These
Hawks nest in the larger growths of
timber, usually building their nests
high above the ground. The nest is
of sticks, and lined with leaves, weeds
and pieces of bark. They lay three
or four eggs with a white ground
color, variously blotched and spotted,
either sparingly or heavily, with dif-

ferent shades of brown. Size 2.15 x
1.75. Data. — Kalamazoo, Michigan,
April 25, 1898. Nest about 40 feet up
in an oak tree; made of sticks and
twigs and lined with bark. Four eggs.

White Collector, J. C. Holmes.

339a. FLORIDA RED-SHOULDERED HAWK. Buteo lineatus alleni.

Range. — Florida and the Gulf coast; north to South Carolina. The nesting
habits of this paler sub-species are precisely like those of the last species.

209

14

Geo. L. Pordyce

NEST AND EGGS OF RED-SHOULDERED HAWK

BIRDS OF PREY

339b. RED-BELLIED HAWK. Buteo Uneatus elegans.
Range. — Pacific coast from British Columbia south to

Lower California, chiefly west of the Rockies.
This variety is similar to, but darker than Uneatus, and

the underparts are a uniform reddish brown, without bar-

\

339b— 340

White

ring. Their nests are like those of the Red-shouldered
variety, and almost always placed high up in the largest
trees. The eggs are very similar, but average lighter in markings. Size 2.15
x 1.70. Data. — Diego, Cal., April 13, 1897. Nest in a sycamore 20 feet from
ground, made of sticks, leaves and feathers.

3-10. ZONE-TAILED HAWK. Buteo abbreviatus.

Range. — Mexico and Central America, north to the Mexican border of the
United States.

This species, which is 19 inches long, is wholly black with the exception of
the tail, which is banded Their nests are built in heavy woods, and preferably
in trees along the bank of a stream. The nest is of the usual Hawk construc-

tion and the two to four eggs are white, faintly marked with pale chestnut.
Data. — Marathon, Texas. Nest of sticks, lined with weeds and rabbit fur; on a
horizontal branch of a cotton-wood tree, 30 feet up.

White

211

THE BIRD BOOK

341.
SENNETT'S WHITE-TAILED HAWK.
Buteo albicaudatus sennetti.

Range. — Mexican border of the United States
and southward.

A large, handsome Hawk which may be iden-
tified by its dark upper parts and white under-

parts and tail, the flanks and tail being lightly
barred with grayish; the shoulders are chest-

nut. It is especially abundant in the southern
parts of Texas, where it builds its nests of
sticks and weeds, lined with grasses, leaves
and moss. They nest in March and April, lay-

ing two, or rarely three, eggs which are a diill
white, and generally immaculate, but occasion-

ally faintly or sparingly spotted with brown.
Size of eggs 2.25 x 1.80.

342. SWAINSON'S HAWK. Buteo srvainsoni.
Range. — Central and western North America,

from the Mississippi Valley and Hudson Bay,
to the Pacific coast, breeding throughout its

Sennett's White-tailed Hawk j greater part of its range, this is the most abundant of the Hawk family.
Its plumage is extremely variable, showing all the intergradations from a uni-

form sooty blackish to the typical adult plumage of a grayish above, and a
white below, with a large breast patch of rich chestnut. Their nesting habits
are as variable as their plumage. In some localities, they nest exclusively in
trees, in others indifferently upon the ground or rocky ledges. The nest is the
usual Hawk structure of sticks; the eggs are white, variously splashed and

White

spotted with reddish brown and umber. Size
2.20x1.70. Data.— Stark Co., N. D., May 21,
1897. Nest of sticks, lined with weeds in an
ash tree. Collector, Roy Dodd.

212

Swainson's Hawk

BIRDS OF PREY

343. BROAD-WINGED HAWK.
Buteo platypterus.

Range. — North America, east of the Plains,
and from the British Provinces southward.

Grayish white

A medium sized species, about 16 inches in

length, and with a short tail and broad rounded American Rough-legr
ged Hawk

wings ; adults have the underparts handsomely barred with brown. Their nests
are usually built in large trees, but generally placed against the trunk in the
crotch of some of the lower branches. It is made of sticks and almost invari-

ably lined with bark. The two to four eggs are of a grayish white color, mark-
ed with chestnut, brown and stone gray; size 1.90x1.55. Data. — Worcester,

Mass., May 16, 1895. Nest about 20 feet up in a large chestnut tree. The birds
continually circled overhead, their weird cries sounding like the creaking of
branches. Collector, A. J. White.

844. SHORT-TAILED HAWK. Buteo brachyurus.
Range. — A tropical species, which occurs north to the Mexican border and

regularly to southern Florida, where it breeds in the large cypress swamps. Its
eggs are pale greenish white, sparingly spotted with brown, chiefly at the large
end. Size 2.15x1.60.

345. MEXICAN BLACK HAWK. Urubitinga anthracina.

Range. — Mexican border of the United
States and southward.

A coal black species about 22 inches in
length, distinguished by the white tip,
and broad white band across the tail
about midway. This is one of the least
abundant of the Mexican species that
cross the border. They are shy birds and
build their nests in the tallest trees in
remote woods. Their two or three eggs
are grayish white, faintly spotted with
pale brown; size 2.25x1.80. Data. — Los
Angeles County, Cal., April 6, 1889.
Nest of sticks, lined with bark and
leaves; 45 feet up in a sycamore tree.
Collector, R. B. Chapman. Grayish white

213

THE BIRD BOOK

346. MEXICAN GOSHAWK. Asturina plagiata

Range. — Mexico, north to the border of the
United States.
A beautiful, medium sized Hawk (17 inches

long), slaty gray above, white below, numer-

White

Rough-legged Hawk
ously barred with grayish; tail black, crossed
by several white bars. These are graceful

and active birds, feeding largely upon small rodents, and occasionally small
birds. They nest in the top of tall trees, laying two or three greenish white,
unmarked eggs; size 1.95x1.60. Data. — Santa Cruz River, Arizona, June 3,
1902. Nest in the fork of a mesquite tree about forty feet from the ground;
made of large sticks, lined with smaller ones and leaves. Three eggs. Col-

lector, O. W. Howard.

347a. ROUGH-LEGGED HAWK. Archibuteo lagopus sancti-johannis.

Range. — Northern North America, breeding chiefly north of our borders and
wintering south to the middle portions of the United States.

The Rough-legs are large, heavily built birds of prey, specially characerized
by the completely feathered legs. The present species is 22 inchse long, and in
the normal plumage has a whitish head, neck, breast and tail, the former being
streaked and the latter barred
with blackish; the remainder of.
the upper and underparts are black-;
ish brown. Their nests are usually
placed in trees, and less often on
the ground than those of the next
species. These Rough-legs are very
irregularly distributed, and are no-

where as common as the next.7*
While the greater number nest. ; I
north of the United States, it is N
very probable that a great many | i
nest on the higher ranges within ; ,
our borders. The species is often jj
taken in summer, even in Massa-;!|
chusetts. They lay three eggs of a !j
bluish white color, boldly splashed ;ji
with dark brown; size 2.25x1.75. ;|] Bluish white

214

34>8. FERRUGINOUS ROUGH-LEG.
Archibuteo ferrugineus.

BIRDS OF PREY

White Rough-legged Hawk

Range. — North America, west of the Mississippi, breeding from the latitude
of Colorado north to the Saskatchewan region.

This species nests very abundantly along our northern states, particularly in
Dakota. It is a larger bird than the preceding and can easily be told by its
reddish coloration, particularly on the shoulders and tibia. While in some
localities they nest only in trees, the greater number appear to build their nests
on the ground or rocky ledges, making a large heap of sticks, weeds and grass.
Their three or four eggs are white, beautifully spotted and blotched, in endless
variety, with various shades of brown. Size 2.60x2.00. Data. — Stark Co., N.
D., April 29, 1900. Nest built of coarse sticks on a clay butte.

349. GOLDEN EAGLE. Aquila chryscetos.

Range. — North America, west of the Missis-
sippi; most abundant in the Rockies and along

the Pacific coast ranges.
This magnificent bird, which is even more

powerful than the Bald Eagle, measures about
34 inches long, and spreads about 7 feet. Its
plumage is a rich brownish black, very old
birds being golden brown on the nape. They
can be distinguished in all plumages from the
Bald Eagle by the completely feathered tarsus.
They build their nests in the tops of the tallest
trees in the wild, mountainous country of the
west, and more rarely upon ledges of the cliffs.
The nests are made of large sticks, lined with
smaller ones and leaves and weeds. Their eggs
are the most handsome of the Raptores, being
white in color, and blotched, splashed, spotted
and specked with light brown and clouded with
gray or lilac, of course varying endlessly in
pattern and intensity. Size 2.90x2.50. Data.
—Monterey Co., Cal., May 3, 1888. Three eggs.
Nest of sticks, lined with pine needles, in a
pine tree, 50 feet up, 215 Golden Eagle

BALD EAGLE

BIRDS OF PREY

[351.] GRAY SEA EAGLE. Haliceetus albicilla.

A common species on the sea coasts of Europe; straggling to southern Green-
land, where it nests upon the rocky cliffs.

352. BALD EAGLE. Haliceetus leucocephalus
leucocephalus.

White Bald Eagle

Range. — Whole of North America; most abundant on the Atlantic
coast; breeds throughout its range. This large white-headed and white-tailed
species is abundant in sufficiently wild localities along the Atlantic
coast. It only attains the white head and tail when three years old,
the first two years, being blackish. It is about 34 inches in length
and expands about seven feet, never over eight feet, and only birds of the second
year (when they are larger than the adults) ever approach this expanse.
Their food consists of fish (which they sometimes capture themselves, but
more often take from the Osprey), carrion, and Ducks, which they catch in
flight. Their nests are massive structures of sticks, in the tops of tall trees.
They very rarely lay more than two eggs, which are white. Size 2.75 x 2.10.
Data. — Mt. Pleasant, S. C., nest in top of a pine, 105 feet from the ground;
made of large sticks and lined with Spanish moss.

352a. NORTHERN BALD EAGLE. — Haliceetus leucocephalus alascanus.

Range. — Alaska. This sub-species averages slightly larger than the Bald
Eagle, but never exceeds the largest dimensions of that species. Its nesting
habits and eggs are the same, except that it more often builds its nests on rocky
cliffs than does the Bald Eagle. The eggs are laid in February and March.

217

THE BIRD BOOK

FALCONS AND CARACARAS

Family FALCONDIDAE
tKBa^^M^H^^^^^Ma^^^n 353. WHITE GYRFALCON. Falco island us.

Range. — Arctic regions; south in winter cas-
ually to northern United States, chiefly on the

coast.
Gyrfalcons are large, strong, active and fear-

Gray Gyrfalcon
White Gyrfalcon Buff

less birds, about 23 inches in length. Their food consists chiefly of hares,
Ducks and Waders which abound in the far north. The present species is
snowy white, more or less barred with blackish brown on the back and wings
and with a few marks on the breast. They nest upon the ledges of high cliffs,
laying three or four eggs of a buffy color, blotched and finely specked with
reddish brown, this color often concealing the ground color. Size of eggs, 2.30 x
1.80. In America, they nest in Greenland and the Arctic regions.

354. GRAY GYRFALCON. Falco rusticolus rusticolus.
Range. — Arctic regions; south in

winter to northern United States.
This species is of the size of the last

but the plumage is largely gray, bar-
red with dusky. They nest more

abundantly in southern Greenland than
do the preceding species. The nesting
habits and eggs do not differ.

854a. GYRFALCON.
Falco rusticolus gyrfalco.

Range. — Arctic regions; south cas-
ually to Long Island.

This sub-species is hardly to be dis-
tinguished from the preceding; its

nesting habits and eggs are identical,
the nests being of sticks, lined with weeds and feathers and placed upon the
most inaccessible ledges of cliffs.

218

Buff

354tb. BLACK GYRFALCON.
Falco rusticolus obsoletus.

Range. — Labrador; south casually, in winter,
to Long Island.
A slightly darker variety. Eggs indistin-

guishable. Data. — Ungava coast, Labrador,
May 25, 1900. Nest a heap of seaweed and
feathers on sea cliff, containing three eggs.

355. PRAIRIE FALCON. Falcon mexicanus.
Range. — United States west of the Missis

sippi, and from Dakota and Washington south-
ward to Mexico.

BIRDS OF PREY

Falcon

This species abounds in suitable lo-
calities, generally placing its nests

upon rocky ledges and cliffs, and some-
times trees, generally upon the banks

Reddish buff of some stream. The nests are masses
of sticks, lined with weeds and grasses. The three or four eggs have a reddish
buff ground color, and are thickly sprinkled and blotched with reddish buff
brown and chestnut; size 2.05x1.60.

356a. DUCK HAWK. Falco peregrinus anatum.
Range. — Whole of North America, breeding locally, chiefly in mountainous re-

gions, throughout its range.
This beautiful species, characterized by its black moustache, is the most

graceful, fearless, and swiftest of the Falcons, striking down birds of several
times its own weight, such as some of the larger Ducks. It breeds quite
abundantly on the Pacific coast and in certain localities in the Dakotas, laying

its eggs on the rocky ledges. Their eggs are
similar to those of the Prairie Falcon, but are

Duck Hawk

Buff or reddish buff

darker and brighter, in fact they are the dark-
est, brightest marked, and most beautiful of

Falcon eggs ; size 2.05 x 1.55. 219

THE BIRD BOOK

356b. PEALE'S FALCON. Falco peregrinus pealei.
Range. — Pacific coast from northern United

States north to Alaska.
A darker form of the preceding, such as oc-

curs in this section with a great many other
birds. The nesting habits and the eggs are
precisely like those of the Duck Hawk.

357. PIGEON HAWK. Falco columbarius
columbarius.

Pigeon Hawk

Brownish buff

Range. — North America, breeding chiefly north
of the United States except in some of the higher
ranges along our northern border. A small Fal-

con, about 11 inches long, often confused with the Sharp-shinned Hawk, but
much darker and a more stoutly built bird. It is a daring species, often attack-

ing birds larger than itself; it also feeds on mice, grasshoppers, squirrels, etc.
They generally build a nest of sticks in trees, deep in the woods; less often in
natural cavities of dead trees; and sometimes on rocky ledges. Their four or
five eggs have a brownish buff ground color, heavily blotched with brown and
chestnut. Size 1.50 x 1.22

357a. BLACK PIGEON HAWK. Falco columbarius suckleyi.
Range. — Pacific coast from northern United States north to Alaska.
Very similar in appearance to the preceding, uM^MKftaaKSgraag^^HBIBI

but much darker, both above and below. Its j
nesting habits and eggs will not differ in any i %-
manner from those of the Pigeon Hawk.

357b. RICHARDSON'S PIGEON HAWK.
Falco columbarius richardsoni.

Range. — Interior of North America from the
Mississippi to the Rockies and from Mexico to
the Saskatchewan.

This species is similar to the Pigeon Hawk,
but is paler both above and below, and the tail
bars are more numerous and white. Their
nesting habits are the same as those of the
preceding species, they either building in hol-

low trees, or making a rude nest of sticks and
twigs in the tops of trees. The eggs have a
creamy ground and are sprinkled with dots
and blotches of various shades of brown. Size
1.60 x 1.23. The egg figured is one of a beau-

tiful set of four in the collection of Mr. C. W.
Crandall. 220 Richardson's Pigeon Hawk

[358.1] MERLIN. Falco assalon.

This common European species was once acci-
dentally taken in southern Greenland. Their eggs

are generally laid on the ground on cliffs or banks.

BIRDS OF PREY

359. APLOMAUO FALCON.

Falco fusco-ccerulescens.

Range. — Tropical America north to Mexican
boundary of the United States.

This handsone and strikingly marked Falcon is
found in limited numbers within the United States,
but south is common and widely distributed. They
nest at a low elevation, in bushes or small trees,
making their rude nests of twigs, lined with a
few grasses. They lay three, and sometimes four,
eggs which have a creamy white ground color,
finely dotted with cinnamon, and with heavy
blotches of brown. Size 1.75 x 1.30.

Aplomado Falcon
Desert Sparrow Hawk

Buff

[359.1.] KESTREL. Falco tinnunculus.

Range. — Whole of Europe; accidental on the
coast of Massachusetts.

This species is very similar in size and colora-
tion to the American Sparrow Hawk. They are

much more abundant than the Sparrow Hawk is
in this country and frequently nest about houses,
in hollow trees, on rafters of barns, or on ledges
and embankments. Their eggs are of a reddish
buff color, speckled and blotched with reddish
brown, they being much darker than those of the
American Sparrow Hawk.

360a. DESERT SPARROW HAWK. Falco sparverius phalcena.

Range. — Western United States from British Columbia south to Mexico.
This variety is slightly larger and paler than the eastern form. There are no

differences in the identification of the two varieties.
221

THE BIRD BOOK

360. SPARROW HAWK. Falco sparverius.

Range. — North America, east of the Rocky
Mountains and north to Hudson Bay; winters
from the middle portions of the United States,
southward.

This beautiful lit-
tle Falcon is the

smallest of the Am-
erican Hawks, being

only 10 inches in
length. They are
very abundant in the
east, nesting any- where in cavities in
trees, either in
woods or open fields.
The eggs are gener-

ally deposited upon
the bottom of the
cavity with no lining; they are creamy or yel-

lowish buff in color, sprinkled, spotted or
blotched in endless variety, with reddish brown.
Size 1.35 x 1.10. These birds are very noisy,

especially when the young are learning to fly, uttering a loud, tinkling, "killy,
killy, killy." They have a very amiable disposition, and frequently nest har-

moniously in the same tree with other birds, such as Flickers and Robins.

360b. ST. LUCAS SPARROW HAWK. Falco sparverius peninsularis.
Range. — Lower California.
This variety is smaller than the eastern, and even paler than the western

form. Eggs identical with eastern specimens.

[361.] CUBAN SPARROW HAWK. Falco sparveroides.
A darker colored West Indian form, whose habits and nesting do not vary

from those of the common Sparrow Hawk; casually taken in Florida.

Buffy

Sparrow Hawk

Egg of Golden Eagle
222

SPARROW HAWK

THE BIRD BOOK

Hi
~AudubonTs

362. AUDUBON CARACARA.

Polyborus cherirvay.

Range. — Southern border of the United States
south to South America.

Range. — Southern border of the United
States south to South America.
A strikingly marked blackish and whitish

species, much barred on the fore back and the
breast, with the head and throat largely white,
except for a black and somewhat crested
crown. They are numerous in southern Texas
and also in the interior of southern Florida,
where they are resident. They build bulky,
but shabby nests of sticks, weeds and grass,
piled into a promiscuous heap, generally locat-

ed in bushes or low trees. Their two or three
eggs have a ground color varying from buff to
bright cinnamon, and are dotted and blotched
with all shades of brown and umber. On the
whole, these eggs show a greater diversity of
markings and ground color than those of any
other species. Size 2.50 x 1.80.

Cinnamon

363. GUADALUPE CARACARA. Polyborus lutosus.

Range. — Gaudalupe Island and others off Lower California.
This species is somewhat like the preceding, but the plumage is duller, and

the coloration more uniform. Their nesting habits and eggs do not vary essen-
tially from those of Audubon Caracara. Mr. John Lewis Childs has a set of two

eggs taken June 8, 1896, on Santa Anita Island, by Coolidge and Miller. The
nest was made of sticks and situated in a giant cactus. The eggs are slightly
brighter and more clearly marked than any of eherlijcay that I have ever seen.

224

364. OSPREY.

BIRDS OF PREY

OSPREY. Family Pandionidae
Pandion halicetus carolinensis.

Range. — Whole of temperate
America from the Arctic circle
south to the equator, most abun-

dant along the sea coasts.
Real old birds have the head

whiter, and less white edging
to the back feathers, than do
the young. Feet very strong,
and very hard and rough, per-

fectly adapted to grasping slip-
pery fish; outer toe can be used

equally as well, either in front
or behind, when perching or
grasping their prey.

Probably this great fisherman
is as well known from one end
of the country to the other as
any of our wild birds. He is
protected by law in a great many
states and by custom in nearly
all localities where they breed.
It is one of the pleasantest
sights along the coast to watch
a number of these great birds
as they soar at an elevation
above the water, watching for
fish to come near the surface, when, with folded wings, the bird speeds down-

ward and plunges into the water, rarely missing his prey. In many localities
they are very tame and nest in the vicinity of houses, sometimes even in the
yard. Their nests are platforms of sticks, which, being used year after year
and constantly added to, become of enormous proportions. They lay two or
three eggs of a bright creamy color, handsomely blotched with bright chestnut
brown. They show a great diversity of sise as well as markings, but average,
2.40x1.80.

American Osprey

15

OSPREY LEAVING NEST
C. A. Reed

BARN OWLS.

BIRDS OF PREY

Family Alucondidae

365. BARN OWL. Aluco pratincola.

Range. — Chiefly in the southern parts of the
United States ; north casually to Massachusetts,
Minnesota and Washington.

White

This is one of the lightest colored of the
Owls; it has a long, peculiarly hooded face,
from which it gets the name of "Monkey-faced Barn Owl
Owl." Its plumage is yellowish buff, specked and barred lightly with blackish.

It nests usually in hollow cavities of trees, but appears to have no objections
to barns, holes in banks, or anywhere it can find a concealed crevice in which
to deposit its four to six pure white eggs; size 1.70 x 1.30.

HORNED OWL. Family Strigidae
366. LONG-EARED OWL. Asio rvilsonianus.

Range. — North America, breeding from the southern parts of British America,
southward. ;

This species is 15 inches in length; it can easily be separated from any other
 species by its long ear tufts, brownish face,

and barred underparts. Their food consists
almost entirely of small rodents, which they
catch at night. Most of their nests are found

"Lone- eared Owl

White

in trees, thay generally using old Crow's Oi
Hawk's nests. They also, in some localities,
nest in hollow trees, or in crevices among
rocks. They lay from four to seven pure white
eggs; size 1.55x1.35.

227

LONG-EARED OWL ON NEST

367. SHORT-EARED OWL. Asio fiammeus.
Range. — Whole of North America, breeding

from the middle portions of the United States
northward, and wintering in the United States.

BIRDS OF PREY

Short-cared Owl

White

This species is of the size of. the last, but is
paler, has very short ear tufts, and is streaked
beneath. Its habits are the same except that it
frequently hunts, over the marshes and mead-

ows, on dark days and towards dusk.
Their four to seven pure white eggs are laid upon the ground in marshy

places, sometimes upon a lining of sticks and weeds, and are generally under a
bush, or close to an old log. Size of eggs 1.55 x 1.25.

368. BARRED OWL. Strix varia varia. . ,•/* :r*
Range. — Eastern North America, from

the British Provinces, southward; west to
the Rockies.

This species is the most common of
the large owls, and can be distinguished
by its mottled and barred gray and white
plumage, and lack of ear tufts; length 20
inches. It is the bird commonly meant

by the term "hoot owl", and being strictly

White

nocturnal, is rarely seen flying in the day time,
unless disturbed from its roosting place in the
deep woods. Its food consists chiefly of rats,
mice and frogs, and sometimes, but not often,
poultry. It nests in the heart of large woods,
generally in hollows of large trees, and less
often in deserted Crow's nests. They lay from
two to four pure white eggs, averaging con-

siderably smaller than those of the Great Horn-
ed Owl; size 1.95x1.65.

368a. FLORIDA BARRED OWL.

Strix varia alleni.

Range. — Florida and the Gulf States; north
to South Carolina. 229

,.
Barred Owl

BARRED OWL
Chas. W. Long

BIRDS OF PREY

368b. TEXAS BARRED OWL.

Strix varia albogilva.

Range. — Southern Texas.
A very similar but slightly paler variety than

the Barred Owl, and with the toes bare, as in
alien i. Eggs indistinguishable.

369. SPOTTED OWL.
dentalis.

Stria,' occidentalis occi-

Range. — Western United States, from south-
ern Oregon and Colorado, southward.

Similar to the Barred Owl, but spotted, in-
stead of barred, on the back of head and neck,

and much more extensively barred on the under
parts. The nesting habits do not appear to
differ in any respect from those of the eastern
Barred Owl, and their eggs, which are from two
to four in number, can not be distinguished
from those of the latter species; size 2.05 x 1.80. Great Gray Owl

369a. NORTHERN SPOTTED OWL. Strix occidentalis caurina.

Range. — Northwestern United States and British Columbia.
Similar to the preceding, but darker, both above and below; nesting the same,

in hollow trees or in old Hawk's or Crow's nests. Eggs not distinguishable.

370. GREAT GRAY OWL.
Scotiaptex nebulosa.

Range. — Northern North America;
wintering regularly south to the north-

ern border of the United States and
casually farther.

This is the largest of American Owls,
being about 26 inches in length; it
does not weigh nearly as much, how-

ever, as the Great Horned or Snowy
Owls, its plumage being very light
and fluffy, and dark gray in color,
mottled with white. The facial disc is
very large, and the eyes are small and
yellow, while those of the Barred Owl
are large and blue black. They nest in
heavily wooded districts, building
their nests of sticks, chiefly in pine
trees. The two to four white eggs are laid during May and June; size 2.15 x 1.70.

White

•••••*!; *:.^v^^^

_i* _ ,=^-r- / f ,1' LI *l,I> ' ̂W&r) '" ' "ZZffZF?***'* '

THE BIRD BOOK

[370a.J LAPP OWL.
Scotiaptex nebulosa lapponica.

A paler form of the Great Gray Owl, inhabit
ing the Arctic regions of the Old World; acci-

dental on the coast of Alaska. Their nesting
habits and eggs do not differ from those of the
American bird.

371. RICHARDSON'S OWL.
erea richardsoni.

Cryptoglaux fun

Richardson's Owl
Saw-whet Owl White

Range. — Northern North America, breeding north of the United States ; win-
ters south to our border and casually farther.

This is a dark grayish and white bird, 10 inches in length, and without ear
tufts. Breeds commonly in the extensively wooded districts of British America,
chiefly in the northern parts. Their three or four white eggs are usually at
the bottom of a cavity in a tree, but occasionally the birds build a rude nest of
sticks and twigs, lined with leaves and placed in trees at a moderate height
from the ground. Size of eggs, 1.25 x 1.05.

372. SAW-WHET OWL; ACADIAN OWL. Cryptoglaux acadica acadica.

Range. — North America, breeding in the northern parts of the United States
and in British America, and south in the Rockies to Mexico; winters south to
the middle portions of the United States.

This small species (length 8 inches) is marked very similarly to the preceding,
but the plumage is brown instead of gray. They normally nest in hollow trees.
generally in deserted Woodpecker holes, in extensively wooded sections, and
usually in mountainous country, especially in the United States. They have
also been known to nest in bird boxes near faa?m houses and in old Crow's nests.
During April or May, they lay from three to six white eggs. Size 1.20x1.00.
They are quiet and chiefly nocturnal birds, not often seen, and may be found
nesting in any of the northern states.

372a. NORTHWESTERN SAW-WHET OWL. Cryptoglaux acadica scoticea.

Range. — A dark variety found on the coast of British Columbia.

232

BIRDS OF PREY

373. SCREECH OWL. Otus asio asio.

Range.— North America, east of the plains
and from the southern British Provinces to
Florida.

This well known

species, which is of-
ten called "Little

Horned Owl" be-
cause of its ear tufts fj

is found either in the I

type form of some of 1|V
its varieties in all
parts of the United
States. They have
two color phases, the
plumage being either Whitp
a yellowish brown or
gray, and black and white; these color phases
are not dependent upon sex or locality, as often
young or both phases are found in the same
riest; the gray phase is the most abundant.
They nest anywhere in hollow trees, being
found very frequently in decayed stubs of apple trees. They also often nest in
barns or other old buildings which are not frequented too freely. Their food
consists chiefly of mice and meadow moles, with occasionally small birds.
During April or May they lay their white eggs, the full complement of which
is from five to eight. Size 1.35 x 1.20. The nesting habits of all the sub-species,
as far as we can learn, are exactly like those of the eastern Screech Owl; the
eggs cannot be distinguished, and in most cases, even the birds cannot be dis-
tinguished.

Screech Owl

373a. FLORIDA SCREECH OWL. Otus asio ftoridanus.

Range. — South Atlantic and Gulf coasts.
Slightly smaller and darker than asin. The eggs average slightly smaller.

Size 1.30x1.15.

373b. TEXAS SCREECH OWL. Otus asio mccalli.

Range.— Texas, and southward into Mexico. Very similar to floridanus.

373c. CALIFORNIA SCREECH OWL. Otus asio bendirei.

Range. — Coast of California and Oregon. Size of, but darker than asio.

373d. KENNICOTT'S SCREECH OWL. Otus asio kennicotti.

Range. — Pacific coast from Oregon to Alaska. This is the darkest of the
Screech Owls and averages a trifle larger than the eastern form.

373e. ROCKY MOUNTAIN SCREECH OWL. Otus asio maxwellia.

Range. — Foothills of the Rockies, from Colorado to Montana. This is the
palest form of the Screech Owl, Of the same size as the last.

233

THE BIRD BOOK

374_375a

373f. MEXICAN SCREECH OWL. Otus asio cineraceus.
Range. — Western Mexico and southwestern border of

the United States. A gray form with little or no buff, and
more numerously barred below.

373g. AIKEN'S SCREECH OWL. Otus asio aikeni.
Range.— El Paso County, Colorado. A gray form, with

the dark markings coarser and more numerous than in any
other.

373h. MACFARLANE'S SCREECH OWL.
Otus asio macfarlanei.

Range. — Northern border of the United States from
Washington to Montana.

373.1. SPOTTED SCREECH OWL. Otus trichopsis.
Range. — Mountains of southern Arizona, south into

Mexico.
A grayish species, similar to asio, but paler and more

finely barred beneath, and with whitish spots on the
feathers of the foreback. The nesting habits and eggs are
probably the same as those of the Screech Owl.

373.2. XANTUS'S SCREECH OWL. Otus xantusi.
Range. — Southern Lower California.
A grayish species with the back and underparts finely vermiculated with red-

dish brown, and with streaks of darker. It is not likely that the habits or eggs
of this species will be found to differ from those of the Screech Owl.

374. FLAMMULATED SCREECH OWL. Otus flammeolus flammeolus.
Range. — Mountain ranges of Mexico, north to Colorado and west to California.
This species is smaller than a trio, has shorter ear tufts, the plumage is much

streaked and edged with rusty, and the toes are unfeathered to their base. They
nest in hollow trees, generally using deserted Woodpecker holes. Their three
or four eggs are white. Size 1.15 x .95. This species is uncommon in all parts
of its range.

374a. DWARF SCREECH OWL. Otus flammeolus idahaensis.
Range. — Local in Idaho, eastern Washington and California.
This rare variety is smaller than the preceding and is considerably paler,

eggs have not been described, but should be a trifle smaller than the last.
Its

334

BIRDS OF PREY

37!>- GREAT HORNED OWL,
Bubo virginianus virginianus.

Range. — North America, east of the Plains
and north to Labrador.

White Great Horned Owl

This species and its varieties are the only large Owls having conspicuous ear
tufts. They are about 22 inches in length, and have a mottled brown, black and
white plumage, barred below. This is also one of the "Hoot Owls," but is not
nearly as abundant as the Barred Owl. It is one of the strongest of the family,
and captures rabbits, grouse and poultry, and is very often found to have been
feeding upon, or to have been in the immediate vicinity of a skunk. They nest
very early, January, February and March. Deserted Hawk's or Crow's nests
are very frequently used by this bird, if they are located in dense woods. They
also sometimes nest in hollow cavities in large trees. They lay from two to
four pure white eggs. Size 2.25 x 1.85.

WESTERN HORNED OWL. Bubo virginianus pallescens.
Range. — Western North America, except the Pacific coast.
A smaller and lighter colored form of the preceding, having the same habits

and the eggs being indistinguishable from those of the eastern bird.

in
ARCTIC HORNED OWL. Bubo virginianus subarcticus.

Range. — Interior of Arctic America from Hudson Bay to Alaska; south
winter to the northwestern tier of states.
A very pale colored Horned Owl with little or no buff or brownish in the

plumage, some specimens (very rare) being pure white with only a few black
bars on the back. Their nesting habits are the same and the eggs do not vary
appreciably from those of the eastern Horned Owl.

375C. DUSKY HORNED OWL. Bubo virginianus saturatus.
Range. — Pacific coast from California to Alaska.
This is the darkest of the Horned Owls, the extreme case being nearly black

on the back and very dark below. Nesting the same as the Great Horned Owl.

375d. PACIFIC HORNED OWL. Bubo virginianus pacificus.
Range. — California, southward and east to Arizona.
Smaller and darker than the eastern form but not as dark as the last,

the same as those of the others.
Eggs

375e. DWARF HORNED OWL.
Bubo virginianus elachistus.

Range. — Lower California.
This is a similar but darker form of the

Horned Owl and is very much smaller than
virginianus. The nesting habits will be the
same, but the eggs may average smaller.

BIRDS OF PREY

V
White Snowy Owl

376. SNOWY OWL. Nyctea nyctea.

Range. — Arctic regions, breeding within the Arctic Circle and wintering to
the northern border of the United States and casually farther.

This very beautiful species varies in plumage from pure white, unmarked, to
specimens heavily and broadly barred with blackish brown. It is, next to the
Great Gray Owl, the largest species found in America, being 2 feet in length.
Like the Great Horned Owls, they are very strong, fearless, and rapacious birds,
feeding upon hares, squirrels and smaller mammals, as well as Grouse, Ptar-

migan, etc. They nest upon the ground, on banks or mossy hummocks on the
dry portions of marshes, laying from two to eight eggs, white in color and with
a, smoother shell than those of the Great Horned Owl. Size 2.25 x 1.75. Data.—
Point Barrow, Alaska, June 16, 1898. Three eggs laid in a hollow in the moss.

[377-] EUROPEAN HAWK OWL. Surnia ulula ulula.

Range. — Northern portion of the Old World; accidental in Alaska.
Similar to the American species, but lighter and more brownish.

THE BIRD BOOK

377a. HAWK OWL. Surnia ulula caparoch.

Range. — Northern North America, breeding
from the central portions of British America
northward; probably also breeds in the Rocky
Mountains in the northern tier of states and
casually farther.

White 1
| . This handsome mottled and barred, gray and

Am i TTawk Owl black Owl mi£ht readily be mistaken for a Hawk, because of his Hawk-like appearance
and long rounded tail. They are very active birds, especially in the day time,
for they are more diurnal than nocturnal; their food is mostly of small rodents,
and also small birds. They nest either in the tops of large fir trees, in hollows
of stumps, or, in some cases, upon the ground. When in trees their nests are
made of twigs, leaves and weeds, and sometimes lined with moss and feathers;
they lay from three to eight white eggs, size 1.50 x 1.20. Data. — Labrador, May
3, 1899. Five eggs. Nest in the top of a dead tree, 15 feet from the ground.

378. BURROWING OWL. Speotyto cunicularia hypogcea.

Range. — Western North America from the Mississippi
Valley west to California; north to the southern parts
of British America and south to Central America.

These peculiar birds are wholly different in plumage,
form and habits from any other American Owls. They
can readily be recognized by their long, slender and
scantily feathered legs. Their plumage is brownish,
spotted with white above, and white, barred with brown
below; length 10 inches. They nest, generally in large
communities in burrows in the ground, usually deserted
Prairie Dog holes. While generally but a single pair
occupy one burrow, as many as twenty have been found nesting together.
Sometimes the burrows are unlined, and again may have a carpet of grasses
and feathers. Their white eggs generally number from six to ten; size 1.25 x
1.00. Data. — Sterling, Kans., May 7, 1899. Nest of bits of dry dung at the end of
a deserted Prairie Dog burrow.

White

BIRDS OF PREY

37 8a. FLORIDA BURROWING

OWL. Speotyto cunicularia

floridana.

Range. — Local in the interior
of Florida.
Like the last, but slightly

smaller and paler, and with the
tarsus less feathered. Their
habits or eggs do not differ from
the preceding.

379- PYGMY OWL. Glaucidium

gnoma gnoma.

Range. — Rocky Mountain re-
gion and westward; from Brit-

ish Columbia southward. These
interesting little Owls, which are
but seven inches in length, feed
in the day time upon insects,
mice and, occasionally, small
birds. They frequent extensive-

ly wooded districts, chiefly in
the mountain ranges. They nest
in tall trees, generally in desert-

ed Woodpeckers' holes, laying three or four white eggs during
May; size about 1.00 x .90. Burrowing Owl

379a. CALIFORNIA PYGMY OWL. Glaucidium gnoma calif ornicum.

Range.— Pacific coast from British Columbia, south through California. This
sub-species is darker and more brownish than the last. It is not an uncommon
bird in California. They nest in the tallest trees along the ranges, often being
found 75 or more feet from the ground. The eggs do not differ from those of
the Pygmy Owl, ranging in size from 1.00 x .85 to 1.20 x .95.

379-1. HOSKIN'S PYGMY OWL. Glaucidium hoskinsi.
Range. — Southern Lower California.
This species is smaller and more gray than the preceding. It is not probable

that its manners of nesting or eggs differ in any respect from those of the others
of this genus.

239

THE BIRD BOOK

380. FERRUGINOUS PYGMY OWL.

Glaucidium phalcenoides.

Range. — Mexico and Central America; north to the Mex-
ican border of the United States.

This species is of the same size as the last, but is much
tinged with rufous on the upper parts, and the tail is of a
bright chestnut brown color, crossed by about eight bars
of black. They nest in hollow cavities in trees, from ten
to forty feet from the ground, laying three or four glossy
white eggs; size 1.10 x .90.

381. ELF, OWL. Micropallas whitneyi.
Range. — Mexico, north to the bordering states.
This odd little bird is the smallest

member of the family found in Amer-
ica, attaining a length of only six in-

ches. In plumage it may be described
as similar to a very small, earless
Screech Owl, only with the pattern of
the markings a great deal finer. They
are said to be quite abundant in the
table lands of central Mexico and in
southern Arizona, where they build

their nests in deserted Woodpeckers' holes, perhaps most frequently in the
giant cactus. It is said to be more nocturnal than the Pygmy Owls and to feed
almost exclusively upon insects. They lay from three to five eggs having a
slight gloss. Size 1.02 x .90. Data. — Southern Arizona, May 22, 1902. Nest in a
deserted Woodpecker hole. Two eggs.

380 — 381 White

240

PAROQUETS AND PARROTS. Order XIII. PSITTACI.

Family PSITTACIDAE

382. CAROLINA PAROQUET.
Conuropsis carolinensis.

Range. — Now rare in Florida and along the
Gulf coast to Indian Territory. As late as 1885,
the Carolina Paroquets were abundant in the
South Atlantic and Gulf States, but owing to
their wanton destruction by man, they have
been exterminated in the greater portion of
their range, and now are rarely seen in any
locality, and then only in the most unhabitable
swamps and thickets. A reliable account of
their nesting habits is lacking, as are also spe-

cimens of their eggs
taken from wild birds.
They are said to build
rude nests of sticks
upon horizontal bran-

ches of cypress trees,
and to nest in colo-

nies; it is also claim-
ed that they nest in

hollow trees, laying
from three to five pure
white eggs. The one
figured is one of three
laid in confinement at Washington, D. C., by a
pair of birds owned by Mr. Robert Ridgeway.

White Ca,rolina Paroquet

It is 1.31x1.06 and was laid
July 12, 1892. This set is in the collection of Mr. John Lewis Childs.

382.1. THICK-BILLED PARROT. Rhynchopsitta
pachyrhyncha.

Range.— Mexico, north casually to the Mexican border of the United States.
This large Parrot (16 inches long) has a heavy black bill, and the plumage is
entirely green except for the deep red forehead, strips over the eye, shoulder,
and thighs, and the yellowish under wing coverts. Their eggs are white and
are laid in natural cavities in large trees in forests.

CUCKOOS, TROGANS, KINGFISHERS, ETC. Order XIV.

CUCKOOS, ANIS, ETC. Family CUCULIDAE

[383.] ANI. Crotophaga ani.

Range. — Northeastern South America and the West Indies; casual in Florida,
and along the Gulf coast; accidental in Pennsylvania.

This species is similar to the next, but the bill is smoother and without
grooves.. Its nesting habits are the same as those of the more common Ameri-

can species.
241

16

ROADRUNNER

CUCKOOS, ETC.

384. GROOVE-BILLED ANI.

Crotophaga sulcirostris.

Range. — Mexico and the border of the United
States; common in southern Texas. This odd
species has a Cuckoo-like form, but is wholly
blue black in color, and has a high thin bill
with three conspicuous longitudinal grooves on

each side. They build
large bulky nests of
twigs, lined with
leaves and grasses,
and located in low
trees and bushes. They
build in small colo-

nies but do not, as is
claimed of the com-

mon Ani, build a large
nest for several to oc-

cupy. They lay from
three to five eggs of a greenish blue color, cov-

ered with a chalky white deposit. Size 1.25
x 1.00. They are laid in May or June.

38+.

385.

Road Runner
Groove-billed Ani

385. ROAD-RUNNER. Geococcyx calif ornianus.
Range. — Western United States from Oregon, Colorado and Kansas, south-

ward; most abundant on the Mexican border, and wintering in central Mexico.

This curious species is known as the "Chaparral
Cock," "Ground Cuckoo," "Snake-killer," etc. Its
upper parts are a glossy greenish brown, each
feather being edged or fringed with whitish; the
tail is very long, broad and graduated, the feathers

v A being broadly tipped with white. They are noted
fo~ their swiftness on foot, paddling over the

; y ground at an astonishing rate, aided by their out-
^ |>' stretched wings and spread tail, which act as aeroplanes; their legs are long and have two toes

front and two back. Their food consists of lizards
QHJ and small snakes, they being particularly savage
White in their attacks upon the latter. They build rude

nests of sticks and twigs, in low trees or bushes,
and during April or May, lay from four to ten eggs, depositing them at inter-

vals of several days. They are pure white and measure 1.55 x 1.20.

243

THE BIRD BOOK

386.

Mangrove Cuckoo
Yellow-billed Cuckoo

386. MANGROVE CUCKOO.

Coccyzus minor minor.

Range. — West Indies, Mexico and South
America, north regularly to southern Florida.

This species is very
similar to our common
Yellow-billed Cuckoo,
but the whole under-
parts are deep buff. It
is a common species and
nests abundantly in the
West Indies, but occurs
only in limited numbers
in southern Florida.
Their nests are shallow
platforms of twigs and rootlets, placed in
bushes and low trees, and upon which they lay
three or four pale greenish blue eggs, similar
to those of the Yellow-billed species but averag-

ing smaller; size 1.15 x .85.

[386a.] MAYNARD'S CUCKOO.
Coccyzus minor maynardi.

Light greenish blue

Range. — Bahamas; accidental on Florida Keys,
and paler form than the preceding.

This is a slightly smaller

387. YELLOW-BILLED CUCKOO. Coccyzus americanus americanus.

Range. — United States east of the Plains and from southern Canada south- ward.
This species is generally abundant in all localities in its range, which afford

suitable nesting places of tangled underbrush or vines. It may be distinguished
from the Black-billed variety by its larger size (12 inches long), blackish tail
with broad white tips, and yellowish lower mandible. They are often regarded

by the superstitious as forecasters of rain, and as
omens, probably because of their gutteral croaking
notes.

Their nests are made of twigs, lined with shreds
of grape vine bark or catkins; the nests are gener-

ally very shabbily made and so flat on the top that
the eggs frequently roll off. They are located near
the ground in bushes or low trees. The three or four
eggs are deposited at intervals of several days, and
frequently young birds and eggs are found in
the nest at the same time. Like the Flicker, this
bird will frequently continue laying if one egg is

removed at a time, and as many as twelve have been taken from the same nest,
by this means. The eggs are light greenish blue. Size 1.20 x .90. They are
usually laid during May or June.

244

Pale greenish blue

A. R. Spaid

NEST ANP EGGS OF YELLO \V-BlLJvEp CUCKOO

THE BIRD BOOK

387a. CALIFORNIA CUCKOO.
Coccyzus americanus occidentalis.

Range. — Western North America, from
British Columbia, southward.

Slightly larger and with a stouter bill than
the last. Eggs not distinguishable.

388. BLACK-BILLED CUCKOO. Coccyzus
erythrophthalmus.

Range. — United States east of the Rocky
Mountains; north to Labrador and Manitoba;
south in winter to Central and South America.

This species is rather
more common in the
northern part of the
United States than the
Yellow - billed variety.
The bird is smaller, has
a blackish bill, and the
tail is the same color as
the back and only slight-

Greenish blue

similar locations and of the same materials as used by the Yellow-bill; the three
or four eggs are smaller and a darker shade of greenish blue. Size 1.15 x .85.
All the Cuckoos are close sitters and will not leave the nest until nearly reached
with the hand, when they will slowly nutter off through the underbrush, and
continue to utter their mournful "Kuk-kuk-kuk," many times repeated.

[388.1.] KAMCHATKA CUCKOO. Cuculus canorus telephonus.
An Asiatic subspecies of the common European Cuckoo, accidentally occur-

ring in Alaska.

TROGONS. Family TROGONID^

389. COPPERY-TAILED TROGON.
Trogon ambiguus.

Range. — Southern Mexico, north to
Grande in Texas and in southern Arizona,
localities they probably breed.

This is the only member of this
family of beautiful birds which
reaches our borders. This species
is 12 inches in length, and is a
metallic green color on the upper
parts and breast, and with coppery
reflections of the middle tail feath-

ers, the outer ones being white,
very finely vermiculated with black,
as are the wing coverts. The under-
parts, except for a white band
across the breast, are rosy red. This
cavities in large trees, generally in large
pecker holes. They are also said to have
ing in holes in banks. Their eggs are
number and are a dull white in color.

246

the Lower Rio
in both of which

species nest in
, deserted Wood-
been found nest- three or four in

Size 1,10 x .85. 387a— 389

KINGFISHERS

KINGFISHERS. Family ALCEDINID^E

390. BELTED KINGFISHER. Ceryle alcyon.

Range. — Whole of North America, breeding
from southern United States, northward and
wintering from the southern parts of its breed-

ing range, southward.
This well known bird is abundant in all lo-

calities near water, where its rattling notes are
among the most familiar of sounds. Their food
is almost entirely of small fish, which they
catch by plunging upon from their perch on an
old dead limb over-

hanging the water,
or by hovering in
the air like an Os- /
prey. Their nests /
are located at the [:
end of burrows in > 1
sand banks or the
banks of creeks and
rivers. These tun-

nels, which are dug
by the birds, gener-

ally commence two or three feet from the top
of the bank and extend back from six to eight
feet, either in a straight line or curved; the end is enlarged to form a suitable
nesting place, in which from five to eight eggs are laid. They are glossy and
pure white in color. Size 1.35 x 1.05. Data. — Lake Quinsigamond, Massa-

chusetts, June 6, 1900. 7 eggs at the end of a 6 foot tunnel in a sand bank. Bird
removed by hand from the nest. Collector, C. E. Howe.

White

Belted Kingfisher

[390.1.] RINGED KINGFISHER. Ceryle torquata.

Range. — Mexico, north casually to the Lower Rio Grande Valley in Texas.
This handsome species is much larger than the Belted Kingfisher and the

underparts are nearly all bright chestnut, except the white throat. They nest in
river banks the same as the common American species, and the eggs are white,
but larger. Size 1.45 x 1.10.

247

WOODPECKERS

391. TEXAS KINGFISHER.

Ceryle americana septentrionalis

Range. — Southern Texas, south through Mex-
cio.

This variety is much smaller than the Belted,
length 8 inches, and is a lustrous greenish
above, variously speckled with white, and is
white below, spotted with greenish. It is a
common and resident species in southern
Texas, where it lays its eggs in holes in the
banks along streams. The eggs are white and
glossy, and measure .95 x .70.

WOODPECKERS. Order XV. PICI.

Family PICIDAE

Woodpeckers are well known birds having
sharp chisel-like bills, sharply pointed and
stiffened tail feathers, and strongly clawed feet
with two toes forward and two back, except in
one genus. Their food is insects and grubs,
which they get by boring in trees, and from under the bark, clinging to the
sides of trunks or the under side of branches with their strong curved nails,
aided by the tail, for a prop. They are largely resident where found.

Texas King-fisher

392. IVORY-BILLED WOODPECKER.

Campephilus principalis.

Range. — Locally distributed, and rare, in
Florida, along the Gulf coast and north casual-

ly to South Carolina and Arkansas.
This is the largest of the Woodpeckers found

within our borders, being 20 inches in length.
But one other American species exceeds it in
size, the Imperial Woodpecker of Mexico, which
reaches a length of nearly two feet; as this
species is found within a few miles of our
Mexican border, it may yet be classed as a
North American bird. The present species has
a large, heavy, ivory-white bill. They can
readily be identified, at a great distance, from
the Pileated Woodpecker by the large amount
of white on the secondaries. They used to be
not uncommonly seen in many sections of the
southeast but are now found very locally and
only in the largest and remote woods. They
nest in holes in large trees in the most impen-

etrable swamps; laying three, and probably as
six pure white glossy eggs measuring 1.45 x 1.00.

249

Woodpecker

Hairy Woodpecker

THE BIRD BOOK
 3Q3. HAIRY WOODPECKER.

Dryobates villosus villosus.
Range. — United States east of the Plains and

from North Carolina to Canada.
The Hairy Woodpecker or its sub-species is

found in all parts of North America. The nest-
ing habits and eggs of all the sub-species are

not in any way different from those of the
eastern bird, consequently what is said in re-
Sard to the eastern form will apply equally to
all its varieties.

Except during the win-
ter months, this species

is not as commonly seen
about houses or orchards
as the Downy Wodpecker.
During the summer they
retire to the larger woods
to nest, laying their eggs
in holes in the trunks or White
limbs of trees at any height from the ground,
and generally using the same hole year after
year, and often twice or three times during
one season, if the first sets are taken. They

lay from three to six glossy white eggs ; size .95 x .70. This species can be dis-
tinguished from the Downy Woodpeckers by their larger size (9 inches long),

and the white outer tail feathers, which are unspotted.

393a. NORTHERN HAIRY WOODPECKER. Dryobates villosus leucomelas.
Range. — North America, north of the United States.
Slightly larger than the preceding.

3931). SOUTHERN HAIRY WOODPECKER. Dryobates villosus auduboni.
Range. — Southern United States; north to South Carolina.
Similar to the Hairy Woodpecker, but smaller.

393c. HARRIS'S WOODPECKER. Dryobates villosus harrisi. Range. — Pacific coast from California to British Columbia.
Similar to the Hairy but with fewer or no white spots

on the wing coverts, and grayish on the underparts.

393d. CABANIS WOODPECKER.

Dryobates villosus hyloscopus.
Range. — Southern California, east to Arizona and south

into Mexico. Like the preceding but whiter below.

393e ROCKY MOUNTAIN HAIRY WOODPECKER. Dryo-
bates villosus monticola.

Range. — Rocky Mountains from British Columbia south
to New Mexico.

Similar to liarrisi but slightly larger and pure white be-
low.

393f. QUEEN CHARLOTTE WOODPECKER. Dryobates

villosus picoideus.

Range. — Queen Charlotte Islands, British Columbia.
Like Harris Woodpecker, but with the flanks streaked

and the middle pf the back spotted with blackish. 393c— 394a

£50

WOODPECKERS

394. SOUTHERN DOWNY WOODPECKER.
Dryobates pubescens pubescens.

Range. — Gulf and South Atlantic States;
north to South Carolina.

This species, which is the smallest of the
North American Woodpecker (length 6 inches),
is similar in plumage to the Hairy Woodpecker,
but has the ends of the white, outer tail feath-

ers spotted with black. Like the last species,
it is represented by sub-spe-

cies in all parts of North X
America, the nesting habits \
of all the varieties being the
same and the eggs not dis-

tinguishable from one an-
other. They nest in holes in

trees, very often in orchards
or trees in the neighborhood of houses. They are
not nearly as shy as the Hairy Woodpeckers, and
also associate with other birds very freely. The
three to six eggs are laid upon the bottom of
the cavity, with no lining. The height of the
nesting season is during May or June. The
white glossy eggs are .75 x .60.

white, glossy

Southern Downy

394a. GAIRDNER'S WOODPECKER. Dryobates.
pubescens gairdneri.

Range. — Pacific coast from northern California to British Columbia.
This sub-species is like the last, but is without spots on the wing coverts and

is a dingy white below, differing the same as Harris Woodpecker from the Hairy.

394b. BATCHELDER'S WOODPECKER. Dryobates pubescens homorus.
Range. — Rocky Mountain region of the United States.
Like the last but whiter below.

394c. DOWNY WOODPECKER. Dryobates pubescens medianus.
Range.— North America, east of the Plains and north of South Carolina.
Similar to the southern variety but slightly larger and whiter.

394d. NELSON'S DOWNY WOODPECKER. Dryobates 'pubescens nelsoni.
Range. — Alaska.
Similar to the northern variety but still larger.

394e. WILLOW WOODPECKER. Dryobates pubescens turati.
Range. — California except the northern parts and the ranges of the south.
Similar to Gairdner Woodpecker, but smaller and whiter.

395. RED-COCKADED WOODPECKER. Dryobates borealis.
Range. — Southeastern United States, from South Carolina and Arkansas,

southward.
This black and white species may be known from any other because of

the uniform black crown and nape, the male having a small dot of red on
either side of the crown, back of the eye. They are quite abundant in ttie
Gulf States and Florida, where they nest during April and May, and in some
localities in March. They build in hollow trees or stumps at an elevation
from the ground, laying from three to six glgssy white eggs; size .95 x .70.

251

THE BIRD BOOK

396,

Red-cockaded Woodpecker
Texas Woodpecker

3Q6. TEXAS WOODPECKER.

Dryobates scalaris bairdi.

Range. — Southwestern United States from
southern Colorado south to northern Mexico.
This species is brownish white below, has the
back barred with black and white, and the male
has the whole crown red, shading into mixed
black and whitish on the forehead. Its habits
and nesting are just the same as those of the
Downy, but the three or four white eggs, that
they lay in April, are larger; size .80 x .65.

396a. SAN LUCAS WOODPECKER. Dryo-
bates scalaris lucasanus.

Range. — Lower California, north to the Colo-
rado Desert, California.

Very similar to the last; less barring on the
outer tail feathers. Eggs the same.

397. NUTTALI/S WOODPECKER. Dryobates nuttalli.
Range. — Pacific coast from Oregon south to Lower Cal-

ifornia.
Similar to the Texan Woodpecker but whiter below,

with whitish nasal tufts, and the fore part of the crown
black and white striped, the red being confined to the
nape region. They nest in holes in trees, either in dead
stumps or in growing trees, and at any height above
ground. During April or May they deposit their white
glossy eggs upon the bottom of the cavity. The eggs
measure .85 x .65.

398. ARIZONA WOODPECKER. Dryobates arizonce.
Range. — Mexican border of the United States, chiefly in

Arizona and New Mexico.
This species is entirely different from any others of

our Woodpeckers, being uniform brownish above, and soiled
whitish below, spotted with black. The male bird has a
red crescent on the nape. They are said to be fairly abund-

ant in some sections of southern Arizona. Their nesting
habits do not vary from those of the other Woodpeckers
found in the same regions, and they show no especial pre-

ference for any particular kind of a tree in which to lay
their eggs. The nesting season appears to be at its
height in April. The pure white eggs average in size
about .85x.60.

252

WOODPECKERS

399- WHITE-HEADED WOODPECKER.
Xenopicus albolarvatus.

Range. — Western United States from south-
ern California to southern British Columbia.

This odd species is wholly a dull black color,
except for the white head and neck, and basal

half of the primaries. They
are quite abundant in some
localities, particularly in
California on mountain
ranges. They nest at any
height, but the greater
number have been found
under twenty feet from the
ground and in old pine

White stubs. They lay from four
to six glossy white eggs,

measuring .95 x .70. They are said to be more
silent than others of the Woodpecker family,
and rarely make the familiar tapping and never
drum. It is claimed that they get at their
food by scaling bark off the trees, instead of
by boring.

400.

40!.

Three-toed Woodpecker
Arctic Three-toe^ Woodpecker

ARCTIC THREE-TOED WOODPECKER. Picoides arcticus.
As implied by their name, members of this genus have

but three toes, two in front and one behind. The plumage
of this species is entirely black above, and whitish below,
with the flanks barred with blackish. The male has a
yellow patch on the crown. They breed abundantly in
coniferous forests in mountainous regions throughout their
range, laying their eggs in cavities in decayed stumps and
trees, apparently at any height, from five feet up. The
eggs are laid in May or June. Size .95 x .70. White

401. THREE-TOED WOODPECKER. Picoides americanus americanus.

Range. — Northern parts of the United States north to the Arctic regions.
Range.— From northern United States northward. ,
The chief difference between this species and the last is in the white on the

back, either as a patch or in the form of broken bars. The nesting habits are
just the same and the eggs cannot be distinguished from those of the preceding.
Both forms are found breeding in the same localities in the Adirondacks and in
nearly all other portions of their range.

253

THE BIRD BOOK

401a. ALASKA THREE-TOED WOODPECKER.

Picoides americanus fasciatus.

Range. — Alaska, south to British Columbia
and Washington.

Like the last, but with more white on the
back. Eggs like the arcticus.

401b. ALPINE THREE-TOED WOODPECKER.
Picoides americanus dorsalis.

Range. — Rocky Mountains from British Co-
lumbia south to New Mexico.

Slightly larger than the preceding and with
more white on the back, almost entirely losing
the barred effect of the American Three-toed
variety. They nest chiefly in dead pines, lay-

ing four or five white eggs that cannot be dis-
tinguished from those of many other species.

Size .95 x .70.

Yellow-bellied Sapsucker 402. YELLOW-BELLIED SAPSUCKER. Sphyra

picus varius varius.
Range. — North America, east of the Plains; breeding from Massachusetts

northward, and wintering from the Carolinas and Illinois southward.
This species is one of the most handsomely marked of the family; they can

easily be recognized by the red crown and throat (white on the female), each
bordered by black, and the yellowish underparts. The mem-

bers of this genus have been found to be the only ones thai
are really injurious, and these only to a slight extent, to cui- /-"^
tivated trees. This species and the two following are the only / ' ;
real "sapsuckers," a crime that is often attributed to the most fffc
useful of the family. Their nesting season is during May and
June, they then resorting to the interior of the woods, where
they deposit their four to seven glossy eggs on the bottom
of holes in trees, generally at quite an elevation from the
ground. Size of eggs .85 x .60. White

402a. RED-NAPED SAPSUCKER. Sphyrapicus varius nuchalis.

Range. — Rocky Mountain region of the United States and southern Canada
south to Mexico and west to California.
This variety differs from the last, chiefly in addition of a band of scarlet

on the nape in place of the white on the Yellow-bellied species. Coming as
it does, midway between the ranges of the preceding species and the following,
this variety, with its extension of red on the head and throat, may be regarded
somewhat as a connecting link between the two species, but it is perfectly dis-

tinct and does not intergrade with either. There appears to be no difference in
the nesting habits of the two varieties, except that the present one, according to
Bendire, shows a preference to nesting in live aspens. The eggs measure
.90 x .65.

254

