

 [image:]

 The Project Gutenberg eBook of A Manual of Philippine Birds

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: A Manual of Philippine Birds

Author: Richard C. McGregor

Release date: December 23, 2014 [eBook #47757]

 Most recently updated: October 24, 2024

Language: English

Credits: Produced by Jeroen Hellingman and the Online Distributed

 Proofreading Team at http://www.pgdp.net/ for Project

 Gutenberg (This file was produced from images generously

 made available by The Internet Archive/American Libraries.)

*** START OF THE PROJECT GUTENBERG EBOOK A MANUAL OF PHILIPPINE BIRDS ***

Original Title Page.

A MANUAL OF PHILIPPINE BIRDS

BY Richard C.
McGregor

Part I

GALLIFORMES TO EURYLÆMIFORMES

Part II

PASSERIFORMES

MANILA

BUREAU OF PRINTING

1909

Department of the
Interior,

Bureau of Science,

Manila.

Publication No. 2, Part I.

(Actual date of publication, April 15,
1909.)

Publication No. 2, Part II.

(Actual date of publication, January 31, 1910.)

TABLE OF CONTENTS.

	 Page.

	Preface 1

	Use of the keys 5

	Class Aves
 7

	Subclass Carinatæ
 7

	Order Galliformes
 9

	Family Megapodiidæ
 9

	Genus Megapodius Gaimard
10

	1. cumingi
Dillwyn 10

	Suborder Phasiani
 11

	Family Phasianidæ
 11

	Genus Excalfactoria Bonaparte
12

	2. lineata
(Scopoli) 12

	Genus Gallus Brisson
13

	3. gallus
(Linnæus) 14

	Genus Polyplectron Temminck
16

	4. napoleonis
Lesson 16

	Order Hemipodii
 17

	Family Turnicidæ
 18

	Genus Turnix Bonnaterre
18

	5. fasciata
(Temminck) 18

	6. ocellata
(Scopoli) 20

	7. whiteheadi
Grant 20

	8. suluensis
Mearns 21

	9. celestinoi
McGregor 22

	10. worcesteri
McGregor 23

	Order Columbiformes
 23

	Suborder Columbæ
 24

	Family Treronidæ
 24

	Subfamily Treroninæ
 24

	Genus Treron Vieillot
25

	11. nipalensis
(Hodgson) 25

	Genus Sphenocercus Gray
26

	12. australis
McGregor 26

	Genus Osmotreron Bonaparte
26

	13. axillaris
(Bonaparte) 27

	14. everetti
Rothschild 28

	15. vernans
(Linnæus) 28

	Genus Phapitreron Bonaparte
29

	16. amethystina
Bonaparte 30

	17. cinereiceps
Bourns and Worcester
31

	18. brunneiceps
Bourns and Worcester
32

	19. frontalis Bourns
and Worcester 32

	20. maculipectus
Bourns and Worcester
33

	21. leucotis
(Temminck) 33

	22. occipitalis
Salvadori 34

	23. nigrorum
Sharpe 35

	24. brevirostis
Tweeddale 35

	25. albifrons
McGregor 36

	Subfamily Ptilopodinæ
 36

	Genus Leucotreron Bonaparte
37

	26. occipitalis
(Bonaparte) 37

	27. marchei
(Oustalet) 38

	28. leclancheri
(Bonaparte) 39

	Genus Lamprotreron Bonaparte
40

	29. temmincki
(Prevost and Des Murs)
40

	Genus Spilotreron Salvadori
41

	30. bangueyensis (A.
B. Meyer) 41

	Subfamily Muscadivorinæ
 42

	Genus Muscadivores Gray
42

	31. nuchalis
(Cabanis) 43

	32. chalybura
(Bonaparte) 43

	33. palawanensis
(Blasius) 44

	34. ænea
(Linnæus) 44

	35. pickeringi
(Cassin) 44

	36. langhornei
(Mearns) 45

	Genus Ptilocolpa Bonaparte
45

	37. carola
(Bonaparte) 46

	38. nigrorum
Whitehead 47

	39. mindanensis
Grant 47

	Genus Zonophaps Salvadori
48

	40. poliocephala
(Hartlaub) 48

	41. mindorensis
(Whitehead) 49

	Genus Myristicivora Reichenbach
 50

	42. bicolor
(Scopoli) 50

	Family Columbidæ
 51

	Subfamily Columbinæ
 51

	Genus Columba Linnæus
51

	43. griseogularis
(Walden and Layard)
51

	Subfamily Macropyginæ
 52

	Genus Macropygia Swainson
52

	44. tenuirostris
Bonaparte 52

	45. phæa
McGregor 53

	Family Peristeridæ
 54

	Subfamily Turturinæ
 54

	Genus Streptopelia Bonaparte
54

	46. dussumieri
(Temminck) 54

	Genus Œnopopelia Blanford
 56

	47. humilis
(Temminck) 56

	Genus Spilopelia Sundevall
56

	48. tigrina
(Temminck and Knip)
57

	Subfamily Geopeliinæ
 57

	Genus Geopelia Swainson
57

	49. striata
(Linnæus) 57

	Subfamily Phabinæ
 58

	Genus Chalcophaps Gould
58

	50. indica
(Linnæus) 59

	Subfamily Geotrygoninæ
 60

	Genus Phlegœnas Reichenbach
 60

	51. luzonica
(Scopoli) 60

	52. criniger
(Jacquinot and Pucheran)
61

	53. keayi Clarke
 62

	54. menagei Bourns
and Worcester 63

	55. platenæ
Blasius 64

	Subfamily Calœnadinæ
 64

	Genus Calœnas Gray
64

	56. nicobarica
(Linnæus) 65

	Order Ralliformes
 65

	Family Rallidæ
 66

	Subfamily Rallinæ
 66

	Genus Hypotænidia Reichenbach
 66

	57. striata
(Linnæus) 67

	58. philippensis
(Linnæus) 67

	59. torquata
(Linnæus) 68

	Genus Rallina Reichenbach
69

	60. fasciata
(Raffles) 70

	61. eurizonoides
(Lafresnaye) 70

	Genus Porzana Vieillot
71

	62. auricularis
Reichenbach 71

	63. plumbea
(Gray) 72

	Genus Poliolimnas Sharpe
73

	64. cinereus
(Vieillot) 73

	Genus Limnobænus Sundevall
 73

	65. fuscus
(Linnæus) 74

	66. paykulli
(Ljungh) 74

	Genus Amaurornis Reichenbach
75

	67. olivacea
(Meyen) 75

	68. phœnicura
(Pennant) 76

	Genus Gallinula Brisson
77

	69. chloropus
(Linnæus) 77

	Genus Gallicrex Blyth
78

	70. cinerea
(Gmelin) 79

	Genus Porphyrio Brisson
80

	71. pulverulentus
Temminck 81

	Subfamily Fulicinæ
 81

	Genus Fulica Linnæus
81

	72. atra
Linnæus 81

	Order Colymbiformes
 82

	Family Colymbidæ
 82

	Genus Tachybaptus Reichenbach
82

	73. philippensis
(Bonnaterre) 83

	Order Procellariiformes
 84

	Family Procellariidæ
 84

	Subfamily Procellariinæ
 84

	Genus Oceanodroma Reichenbach
84

	74. species
Mcgregor 84

	Family Puffinidæ
 84

	Subfamily Puffininæ
 85

	Genus Puffinus Brisson
85

	75. leucomelas
Temminck 85

	Order Lariformes
 85

	Family Laridæ
 86

	Subfamily Sterninæ
 86

	Genus Hydrochelidon Boie
86

	76. leucoptera
(Meisner And Schinz)
86

	77. hybrida
(Pallas) 87

	Genus Sterna Linnæus
88

	78. hirundo
Linnæus 89

	79. longipennis
Nordmann 89

	80. boreotis
(Bangs) 90

	81. anæstheta
Scopoli 91

	82. fuscata
Linnæus 92

	83. sinensis
Gmelin 92

	84. melanauchen
Temminck 93

	Genus Anous Stephens
94

	85. stolidus
(linnæus) 94

	Subfamily Larinæ
 95

	Genus Larus Linnæus
95

	86. ridibundus
Linnæus 95

	87. vegæ
(Palmen) 97

	Order Charadriiformes
 98

	Suborder Charadrii
 99

	Family Charadriidæ
 99

	Subfamily Arenariinæ
 99

	Genus Arenaria Brisson
99

	88. interpres
(Linnæus) 99

	Subfamily Lobivanellinæ
 101

	Genus Microsarcops Sharpe
101

	89. cinereus
(Blyth) 101

	Subfamily Charadriinæ
 102

	Genus Squatarola Leach
103

	90. squatarola
(Linnæus) 103

	Genus Charadrius Linnæus
104

	91. fulvus
Gmelin 104

	Genus Ochthodromus Reichenbach
105

	92. geoffroyi
(Wagler) 106

	93. mongolus
(Pallas) 107

	94. veredus
(Gould) 108

	Genus Ægialitis Boie
109

	95. dubia
(Scopoli), 109

	96. peroni
(Bonaparte) 111

	97. alexandrina
(Linnæus) 112

	Subfamily Himantopodinæ
 113

	Genus Himantopus Brisson
113

	98. leucocephalus
Gould 113

	Subfamily Totaninæ
 114

	Genus Numenius Brisson
114

	99. arquatus
(Linnæus) 115

	100. cyanopus
Vieillot 116

	101. variegatus
(Scopoli) 117

	Genus Mesoscolopax Sharpe
119

	102. minutus
(Gould) 119

	Genus Limosa Brisson
119

	103. baueri
Naumann 120

	104. limosa
(Linnæus) 121

	Genus Totanus Bechstein
122

	105. eurhinus
(Oberholser) 122

	Genus Helodromas Kaup
123

	106. ochropus
(Linnæus) 123

	Genus Heteractitis Stejneger
124

	107. brevipes
(Vieillot) 125

	Genus Actitis Illiger
126

	108. hypoleucos
(Linnæus) 126

	Genus Terekia Bonaparte
127

	109. cinerea
(Güldenstädt)
127

	Genus Glottis Koch
129

	110. nebularius
(Gunnerus) 129

	Genus Rhyacophilus Kaup
130

	111. glareola
(Linnæus) 130

	Subfamily Scolopacinæ
 132

	Genus Calidris Illiger
132

	112. leucophæa (Pallas)
 132

	Genus Pisobia Billberg
133

	113. minuta
(Leisler) 134

	114. ruficollis
(Pallas) 135

	115. damacensis
(Horsfield) 136

	116. temmincki
(Leisler) 137

	Genus Heteropygia Coues
138

	117. aurita
(Latham) 138

	Genus Erolia Vieillot
139

	118. ferruginea
(Brünnich) 139

	Genus Tringa Linnæus
141

	119. crassirostris
Temminck and Schlegel
141

	Genus Limicola Koch
142

	120. platyrhyncha
(Temminck) 142

	Genus Gallinago Koch
143

	121. stenura
(Bonaparte) 144

	122. megala
Swinhoe 145

	123. gallinago
(Linnæus) 146

	Genus Rostratula Vieillot
147

	124. capensis
(Linnæus) 147

	Subfamily Phalaropodinæ
 149

	Genus Lobipes Cuvier
149

	125. lobatus
(Linnæus) 149

	Suborder Parræ
 150

	Family Parridæ
 150

	Genus Hydrophasianus Wagler
150

	126. chirurgus
(Scopoli) 150

	Genus Hydralector Wagler
151

	127. gallinaceus
(Temminck) 151

	Suborder Cursorii
 152

	Family Glareolidæ
 152

	Genus Glareola Brisson
152

	128. orientalis
Leach 152

	Suborder Œdicnemi
 154

	Family Œdicnemidæ
 154

	Genus Orthorhamphus Salvadori
154

	129. magnirostris
(Vieillot) 154

	Order Gruiformes
 155

	Suborder Grues
 155

	Family Gruidæ
 155

	Genus Antigone Reichenbach
155

	130. sharpi
Blanford 156

	Order Ardeiformes
 157

	Suborder Plataleæ
 157

	Family Ibididæ
 157

	Genus Plegadis Kaup
157

	131. autumnalis
(Linnæus) 157

	Family Plataleidæ
 158

	Genus Platalea Linnæus
158

	132. minor Temminck
and Schlegel 159

	Suborder Ciconiæ
 159

	Family Ciconiidæ
 159

	Subfamily Ciconiinæ
 159

	Genus Dissöura Cabanis
159

	133. episcopus
(Boddaert) 160

	Suborder Ardeæ
 161

	Family Ardeidæ
 161

	Genus Pyrrherodia Finsch and Hartlaub
 162

	134. manilensis
(Meyen) 162

	Genus Ardea Linnæus
163

	135. cinerea
Linnæus 163

	136. sumatrana
Raffles 165

	Genus Mesophoyx Sharpe
165

	137. intermedia
(Wagler) 166

	Genus Herodias Boie
166

	138. timoriensis
(Lesson) 166

	Genus Egretta Forster
167

	139. garzetta
(Linnæus) 167

	Genus Demigretta Blyth
168

	140. sacra
(Gmelin) 168

	Genus Nycticorax Forster
169

	141. nycticorax
(Linnæus) 170

	142. manillensis
Vigors 171

	Genus Gorsachius Bonaparte
172

	143. melanolophus
(Raffles) 172

	144. goisagi
(Temminck) 174

	Genus Butorides Blyth
174

	145. javanica
(Horsfield) 174

	146. amurensis
(Schrenck) 176

	147. spodiogaster
Sharpe 176

	Genus Bubulcus Bonaparte
177

	148. coromandus
(Boddaert) 177

	Genus Ixobrychus Billberg
178

	149. sinensis
(Gmelin) 178

	150. cinnamomeus
(Gmelin) 179

	Genus Nannocnus Stejneger
180

	151. eurhythmus
(Swinhoe) 181

	Genus Dupetor Heine and Reichenbach
 182

	152. flavicollis
(Latham) 182

	Genus Botaurus Stephens
183

	153. stellaris
(Linnæus) 183

	Order Anseriformes
 184

	Family Anatidæ
 185

	Subfamily Plectropterinæ
 185

	Genus Nettapus Brandt
185

	154. coromandelianus (Gmelin)
 185

	Subfamily Anatinæ
 187

	Genus Dendrocygna Swainson
187

	155. arcuata
(Horsfield) 187

	156. guttulata
Wallace 189

	Genus Anas Linnæus
189

	157. luzonica
Fraser 189

	Genus Polionetta Oates
190

	158. zonorhyncha
(Swinhoe) 191

	Genus Mareca Stephens
191

	159. penelope
(Linnæus) 192

	Genus Nettion Kaup
192

	160. crecca
(Linnæus) 193

	Genus Dafila Stephens
194

	161. acuta
(Linnæus) 194

	Genus Querquedula Oken
195

	162. querquedula
(Linnæus) 195

	Genus Spatula Boie
196

	163. clypeata
(Linnæus) 196

	Subfamily Marilinæ
 197

	Genus Marila Oken 197

	164. marila
(Linnæus) 198

	165. fuligula
(Linnæus) 199

	Order Pelecaniformes
 200

	Family Phalacrocoracidæ
 200

	Genus Phalacrocorax Brisson
200

	166. carbo
(Linnæus) 200

	Family Anhingidæ
 202

	Genus Anhinga Brisson
202

	167. melanogaster
Pennant 202

	Family Sulidæ
 203

	Genus Sula Brisson
204

	168. piscator
(Linnæus) 204

	169. leucogastra
(Boddaert) 205

	Family Fregatidæ
 206

	Genus Fregata Lacépède
 206

	170. aquila
(Linnæus) 206

	171. ariel
(Gould) 207

	Family Pelecanidæ
 208

	Genus Pelecanus Linnæus
208

	172. philippensis
Gmelin 208

	Order Accipitriformes
 210

	Suborder Accipitres
 211

	Family Falconidæ
 211

	Subfamily Accipitrinæ
 211

	Genus Circus Lacépède
 211

	173. spilonotus
Kaup 212

	174. melanoleucos
(Pennant) 214

	175. æruginosus (Linnæus)
 215

	Genus Astur Lacépède
 216

	176. trivirgatus
(Temminck) 216

	177. soloensis
(Latham) 217

	178. cuculoides
(Temminck) 218

	Genus Accipiter Brisson
219

	179. gularis
(Temminck and Schlegel)
219

	180. virgatus
(Temminck) 220

	181. manillensis
(Meyen) 220

	Subfamily Aquilinæ
 222

	Genus Lophotriorchis Sharpe
223

	182. kieneri
(Geoffroy St. Hilaire)
223

	Genus Spizaëtus Vieillot
224

	183. philippensis
Gurney 224

	184. limnæëtus (Horsfield)
 225

	Genus Pithecophaga Grant
226

	185. jefferyi
Grant 226

	Genus Spilornis Gray
227

	186. bacha
(Daudin) 227

	187. holospilus
(Vigors) 228

	188. panayensis
Steere 229

	Genus Butastur Hodgson
230

	189. indicus
(Gmelin) 230

	Genus Haliæetus Savigny
232

	190. leucogaster
(Gmelin) 232

	Genus Haliastur Selby
233

	191. intermedius
Gurney 233

	Genus Elanus Savigny
234

	192. hypoleucus
Gould 234

	Genus Pernis Cuvier
235

	193. ptilorhyncus
(Temminck) 235

	Genus Baza Hodgson
236

	194. magnirostris
Gray 236

	195. leucopais
Sharpe 237

	Genus Microhierax Sharpe
238

	196. erythrogenys
(Vigors) 238

	197. meridionalis
Grant 239

	Genus Falco Linnæus
239

	198. peregrinus
Tunstall 240

	199. melanogenys
Gould 241

	200. ernesti
Sharpe 242

	201. severus
Horsfield 243

	Genus Cerchneis Boie
243

	202. tinnunculus
(Linnæus) 244

	Suborder Pandiones
 244

	Family Pandionidæ
 245

	Genus Pandion Savigny
245

	203. haliætus
(Linnæus) 245

	204. leucocephalus
Gould 246

	Genus Polioaëtus Kaup
247

	205. ichthyætus (Horsfield)
 248

	Order Strigiformes
 249

	Family Strigidæ
 249

	Subfamily Buboninæ
 249

	Genus Pseudoptynx Kaup
249

	206. philippensis
Kaup 250

	207. gurneyi
Tweeddale 250

	208. mindanensis
Grant 251

	Genus Otus Pennant
252

	209. megalotis
(Gray) 252

	210. everetti
(Tweeddale) 253

	211. fuliginosus
(Sharpe) 254

	212. sibutuensis
(Sharpe) 254

	213. longicornis
(Grant) 255

	214. mindorensis
(Whitehead) 256

	215. whiteheadi
(Grant) 256

	216. rufescens
(Horsfield) 256

	217. cuyensis
McGregor 257

	218. calayensis
McGregor 258

	219. romblonis
McGregor 259

	220. boholensis
McGregor 260

	Genus Ninox Hodgson
260

	221. lugubris
(Tickell) 261

	222. scutulata
(Raffles) 262

	223. japonica
(Temminck and Schlegel)
263

	224. philippensis
Bonaparte 264

	225. everetti
Sharpe 265

	226. spilocephala
Tweeddale 266

	227. spilonota
Bourns and Worcester
266

	228. reyi
Oustalet 267

	229. mindorensis
Grant 268

	230. plateni
Blasius 268

	Subfamily Striginæ
 270

	Genus Strix Linnæus
270

	231. whiteheadi
(Sharpe) 270

	Family Aluconidæ
 271

	Genus Aluco Fleming
271

	232. longimembris
(Jerdon) 271

	Order Psittaciformes
 272

	Family Loriidæ
 272

	Genus Trichoglossus Vigors and Horsfield
 273

	233. johnstoniæ Hartert
 273

	Family Cacatuidæ
 273

	Subfamily Cacatuinæ
 274

	Genus Cacatua Vieillot
274

	234. hæmaturopygia (P. L. S. Müller)
 274

	Family Psittacidæ
 275

	Subfamily Palæornithinæ
 275

	Genus Prioniturus Wagler
275

	235. verticalis
Sharpe 276

	236. montanus
Grant 276

	237. discurus
(Vieillot) 277

	238. waterstradti
Rothschild 279

	239. mindorensis
Steere 279

	240. cyaneiceps
Sharpe 280

	241. luconensis
Steere 280

	Genus Tanygnathus Wagler
281

	242. lucionensis
(Linnæus) 281

	243. megalorhynchos
(Boddaert) 283

	244. everetti
Tweeddale 283

	245. burbidgei
Sharpe 284

	Genus Bolbopsittacus Salvadori
284

	246. lunulatus
(Scopoli) 285

	247. intermedius
Salvadori 285

	248. mindanensis
(Steere) 286

	Genus Loriculus Blyth
286

	249. chrysonotus
Sclater 288

	250. regulus
Souancé 288

	251. bournsi
McGregor 289

	252. philippensis
(P. L. S. Müller)
290

	253. mindorensis
Steere 290

	254. siquijorensis
Steere 291

	255. apicalis
Souancé 292

	256. dohertyi
(Hartert) 292

	257. worcesteri
Steere 293

	258. galgulus
(Linnæus) 294

	259. bonapartei
Souancé 294

	Order Coraciiformes
 295

	Suborder Podargi
 296

	Family Podargidæ
 296

	Genus Batrachostomus Gould
296

	260. septimus
Tweeddale 296

	261. microrhynchus
Grant 297

	262. menagei Bourns
and Worcester 298

	263. javensis
(Horsfield) 300

	264. affinis
Blyth 301

	Suborder Coraciæ
 301

	Family Coraciidæ
 301

	Subfamily Coraciinæ
 301

	Genus Eurystomus Vieillot
301

	265. orientalis
(Linnæus) 302

	Suborder Halcyones
 303

	Family Alcedinidæ
 303

	Genus Pelargopsis Gloger
303

	266. javana
(Boddaert) 303

	267. gouldi
Sharpe 304

	268. gigantea
Walden 305

	Genus Alcedo Linnæus
305

	269. bengalensis
Gmelin 306

	270. meninting
Horsfield 307

	Genus Alcyone Swainson
308

	271. cyanopectus
(Lafresnaye) 308

	272. argentata
(Tweeddale) 309

	273. flumenicola
(Steere) 310

	274. nigrirostris
(Bourns and Worcester)
311

	Genus Ceyx Lacépède
 311

	275. melanura
Kaup 312

	276. mindanensis
Steere 312

	277. samarensis
Steere 313

	278. euerythra
Sharpe 314

	279. bournsi
Steere 316

	280. goodfellowi
Grant 318

	Genus Halcyon Swainson
318

	281. coromandus
(Latham) 319

	282. gularis
(Kuhl) 320

	283. pileatus
(Boddaert) 321

	284. winchelli
Sharpe 322

	285. chloris
(Boddaert) 323

	286. hombroni
(Bonaparte) 324

	287. lindsayi
(Vigors) 325

	288. moseleyi
(Steere) 326

	Suborder Bucerotes
 326

	Family Bucerotidæ
 326

	Genus Hydrocorax Brisson
327

	289. hydrocorax
(Linnæus) 327

	290. mindanensis
(Tweeddale) 328

	291. semigaleatus
(Tweeddale) 329

	Genus Anthracoceros Reichenbach
 330

	292. montani
(Oustalet) 330

	Genus Gymnolæmus Grant
331

	293. lemprieri
(Sharpe) 331

	Genus Penelopides Reichenbach
332

	294. panini
(Boddaert) 332

	295. manillæ
(Boddaert) 333

	296. talisi
Finsch 334

	297. mindorensis
Steere 335

	298. affinis
Tweeddale 336

	299. basilanica
Steere 337

	300. samarensis
Steere 337

	Genus Craniorrhinus Cabanis and Heine
 338

	301. leucocephalus
(Vieillot) 338

	302. waldeni
Sharpe 339

	Suborder Meropes
 339

	Family Meropidæ
 339

	Genus Merops Linnæus
339

	303. americanus P.
L. S. Müller 340

	304. philippinus
Linnæus 341

	Suborder Caprimulgi
 342

	Family Caprimulgidæ
 342

	Subfamily Caprimulginæ
 342

	Genus Lyncornis Gould
342

	305. macrotis
(Vigors) 342

	Genus Caprimulgus Linnæus
 344

	306. griseatus
Walden 344

	307. mindanensis
(Mearns) 346

	308. manillensis
Walden 346

	309. macrurus
Horsfield 348

	310. jotaka
Temminck and Schlegel
349

	Suborder Micropodii
 350

	Family Hemiprocniidæ
 350

	Genus Hemiprocne Nitzsch
350

	311. major
(Hartert) 350

	Family Micropodidæ
 351

	Subfamily Chæturinæ
 352

	Genus Collocalia Gray
352

	312. lowi
(Sharpe) 352

	313. whiteheadi
Grant 353

	314. origenis
Oberholser 353

	315. fuciphaga
(Thunberg) 354

	316. germani
Oustalet 355

	317. troglodytes
Gray 355

	318. marginata
Salvadori 356

	319. isonota
(Oberholser) 357

	Genus Chætura Stephens
357

	320. gigantea
(Temminck) 357

	321. celebensis
(Sclater) 358

	322. dubia
McGregor 359

	323. picina
Tweeddale 359

	Subfamily Micropodinæ
 360

	Genus Tachornis Gosse
360

	324. pallidior
McGregor 360

	Genus Micropus Meyer and Wolfe
361

	325. pacificus
(Latham) 361

	326. subfurcatus
(Blyth) 362

	Order Trogones
 362

	Family Trogonidæ
 362

	Genus Pyrotrogon Bonaparte
362

	327. ardens
(Temminck) 362

	Order Coccyges
 363

	Suborder Cuculi
 364

	Family Cuculidæ
 364

	Subfamily Cuculinæ
 364

	Genus Clamator Kaup
364

	328. coromandus
(Linnæus) 365

	Genus Surniculus Lesson
365

	329. lugubris
(Horsfield) 366

	330. velutinus
Sharpe 367

	Genus Hierococcyx S. Müller
 368

	331. sparverioides
(Vigors) 368

	332. fugax
(Horsfield) 369

	Genus Cuculus Linnæus
370

	333. micropterus
Gould 370

	334. canorus
Linnæus 371

	335. saturatus
Hodgson 372

	Genus Penthoceryx Cabanis
373

	336. sonnerati
(Latham) 373

	Genus Cacomantis S. Müller
 374

	337. merulinus
(Scopoli) 374

	Genus Chalcococcyx Cabanis
375

	338. xanthorhynchus
(Horsfield) 376

	339. malayanus
(Raffles) 377

	Genus Eudynamys Vigors and Horsfield
 377

	340. honorata
(Linnæus) 378

	341. mindanensis
(Linnæus) 379

	342. frater
McGregor 379

	Subfamily Centropodinæ
 380

	Genus Centropus Illiger
380

	343. mindorensis
(Steere) 381

	344. carpenteri
Mearns 382

	345. steeri Bourns
and Worcester 382

	346. sinensis
(Stephens) 383

	347. viridis
(Scopoli) 383

	348. javanicus
(Dumont) 384

	349. melanops
Lesson 386

	350. unirufus
(Cabanis and Heine)
386

	Subfamily Phænicophainæ
 387

	Genus Dryococcyx Sharpe
387

	351. harringtoni
Sharpe 387

	Genus Dasylophus Swainson
388

	352. superciliosus
(Cuvier) 388

	Genus Lepidogrammus Reichenbach
 388

	353. cumingi
(Fraser) 388

	Order Scansores
 389

	Suborder Capitones
 389

	Family Capitonidæ
 389

	Genus Xantholæma Bonaparte
 389

	354. hæmacephalum (P. L. S. Müller)
 390

	355. roseum
(Dumont) 391

	Order Piciformes
 392

	Suborder Pici
 392

	Family Picidæ
 392

	Subfamily Picinæ
 392

	Genus Yungipicus Bonaparte
392

	356. validirostris
(Blyth) 393

	357. maculatus
(Scopoli) 394

	358. menagei Bourns
and Worcester 395

	359. leytensis
Steere 396

	360. fulvifasciatus
Hargitt 396

	361. ramsayi
Hargitt 397

	Genus Tiga Kaup 398

	362. everetti
Tweeddale 398

	Genus Chrysocolaptes Blyth
399

	363. erythrocephalus Sharpe
 399

	364. hæmatribon (Wagler)
 400

	365. lucidus
(Scopoli) 401

	366. montanus
Grant 401

	367. rufopunctatus
Hargitt 402

	368. xanthocephalus
Walden and Layard 402

	Genus Lichtensteinipicus Bonaparte
 403

	369. funebris
(Valenciennes) 403

	370. fuliginosus
(Tweeddale) 404

	Genus Mulleripicus Bonaparte
404

	371. pulverulentus
(Temminck) 404

	Genus Thriponax Cabanis and Heine
 405

	372. javensis
(Horsfield) 406

	373. pectoralis
Tweeddale 407

	374. multilunatus
McGregor 408

	375. mindorensis
Steere 408

	376. hargitti
Sharpe 409

	Order Eurylæmiformes
 410

	Family Eurylæmidæ
 410

	Subfamily Eurylæminæ
 410

	Genus Sarcophanops Sharpe
410

	377. steeri
(Sharpe) 410

	378. samarensis
Steere 411

	Order Passeriformes
 413

	Suborder Mesomyodi
 413

	Family Pittidæ
 413

	Genus Pitta Vieillot
414

	379. erythrogastra
Temminck 414

	380. propinqua
(Sharpe) 416

	381. kochi
Bruggemann 417

	382. atricapilla
Lesson 418

	383. mulleri
(Bonaparte) 419

	384. rothschildi
(Parrot) 420

	385. steeri
(Sharpe) 420

	386. moluccensis
(P. L. S. Müller)
421

	Suborder Acromyodi
 422

	Family Hirundinidæ
 424

	Genus Chelidonaria Reichenow
424

	387. dasypus
(Bonaparte) 424

	Genus Riparia Forster
425

	388. riparia
(Linnæus) 425

	389. chinensis
(Gray) 426

	Genus Hirundo Linnæus
426

	390. rustica
Linnæus 426

	391. gutturalis
Scopoli 427

	392. javanica
Sparrman 428

	393. striolata
(Boie) 429

	Family Muscicapidæ
 430

	Genus Hemichelidon Hodgson
431

	394. sibirica
(Gmelin) 432

	395. griseosticta
Swinhoe 433

	396. ferruginea
Hodgson 434

	Genus Alseonax Cabanis
435

	397. latirostris
(Raffles) 435

	Genus Cyornis Blyth
436

	398. herioti
Ramsay 436

	399. banyumas
(Horsfield) 437

	400. philippinensis
Sharpe 438

	401. lemprieri
Sharpe 439

	402. platenæ
(Blasius) 441

	Genus Muscicapula Blyth
441

	403. westermanni
Sharpe 442

	404. luzoniensis
Grant 443

	405. nigrorum
Whitehead 443

	406. montigena
Mearns 444

	407. basilanica
(Sharpe) 444

	408. samarensis
Bourns and Worcester
445

	Genus Gerygone Gould
447

	409. simplex
Cabanis 447

	410. rhizophoræ Mearns
 448

	Genus Zanthopygia Blyth
449

	411. narcissina
(Temminck) 449

	Genus Cyanoptila Blyth
450

	412. bella
(Hay) 450

	Genus Hypothymis Boie
451

	413. occipitalis
(Vigors) 451

	Genus Camiguinia McGregor
453

	414. helenæ
(Steere) 454

	Genus Cyanomyias Sharpe
455

	415. cœlestis
(Tweeddale) 455

	Genus Rhipidura Vigors and Horsfield
 456

	416. superciliaris
(Sharpe) 456

	417. samarensis
(Steere) 457

	418. albiventris
(Sharpe) 457

	419. cyaniceps
(Cassin) 458

	420. sauli Bourns
and Worcester 458

	421. nigrocinnamomea Hartert
 459

	422. hutchinsoni
Mearns 460

	423. nigritorquis
Vigors 460

	Genus Xeocephus Bonaparte
461

	424. rufus
(Gray) 461

	425. cinnamomeus
Sharpe 463

	426. cyanescens
Sharpe 463

	Genus Callaeops Grant
464

	427. periopthalmica
Grant 464

	Genus Terpsiphone Gloger
465

	428. affinis
(Blyth) 465

	429. nigra
McGregor 466

	Genus Rhinomyias Sharpe
467

	430. albigularis
Bourns and Worcester
468

	431. goodfellowi
Grant 469

	432. ruficauda
(Sharpe) 470

	433. ocularis
Bourns and Worcester
470

	434. insignis
Grant 471

	Genus Culicicapa Swinhoe
472

	435. ceylonensis
(Swainson) 472

	436. helianthea
(Wallace) 472

	Genus Cryptolopha Swainson
473

	437. olivacea
(Moseley) 474

	438. cebuensis
Dubois 474

	439. nigrorum
Moseley 475

	440. mindanensis
Hartert 476

	441. xanthopygia
Whitehead 476

	Genus Eumyias Cabanis
477

	442. panayensis
Sharpe 477

	443. nigrimentalis
(Grant) 478

	444. nigriloris
(Hartert) 478

	Family Campophagidæ
 478

	Genus Artamides Hartlaub
479

	445. difficilis
(Hartert) 480

	446. guillemardi
Salvadori 481

	447. striatus
(Boddaert) 482

	448. kochi
Kutter 482

	449. panayensis
Steere 483

	450. mindorensis
Steere 483

	451. cebuensis
Grant 484

	Genus Malindangia Mearns
485

	452. mcgregori
Mearns 485

	Genus Edolisoma Jacquinot and Pucheran
 486

	453. cærulescens (Blyth)
 486

	454. alterum
Ramsay 487

	455. panayense
Steere 487

	456. everetti
Sharpe 488

	457. mindanense
(Tweeddale) 488

	458. elusum
McGregor 489

	Genus Pericrocotus Boie
490

	459. marchesæ
Guillemard 490

	460. novus
McGregor 491

	461. leytensis
Steere 492

	462. johnstoniæ Grant
 492

	463. igneus
Blyth 493

	464. cinereus
Lafresneye 493

	Genus Lalage Boie 494

	465. melanoleuca
(Blyth) 494

	466. minor
(Steere) 495

	467. niger
(Forster) 495

	Family Pycnonotidæ
 496

	Genus Ægithina Vieillot
497

	468. viridis
(Bonaparte) 497

	Genus Chloropsis Jardine and Selby
 498

	469. palawanensis
(Sharpe) 498

	470. flavipennis
(Tweeddale) 499

	Genus Irena Horsfield
499

	471. cyanogastra
Vigors 500

	472. ellæ
Steere 500

	473. melanochlamys
Sharpe 501

	474. tweeddali
Sharpe 502

	Genus Hypsipetes Vigors,
502

	475. fugensis
Grant 503

	476. batanensis
Mearns 503

	477. camiguinensis
McGregor 504

	Genus Iole Blyth 504

	478. striaticeps
Sharpe 505

	479. everetti
(Tweeddale) 506

	480. haynaldi
(Blasius) 506

	481. rufigularis
(Sharpe) 507

	482. gularis
(Pucheran) 507

	483. guimarasensis
Steere 508

	484. mindorensis
Steere 509

	485. siquijorensis
Steere 510

	486. cinereiceps
Bourns and Worcester
511

	487. monticola
Bourns and Worcester
511

	Genus Poliolophus Sharpe
512

	488. urostictus
(Salvadori) 512

	Genus Microtarsus Eyton
513

	489. melanocephalos
(Gmelin) 513

	Genus Trichophorus Temminck
514

	490. frater
(Sharpe) 514

	491. palawanensis
(Tweeddale) 515

	Genus Pycnonotus Boie
515

	492. goiavier
(Scopoli) 516

	493. cinereifrons
(Tweeddale) 517

	Family Timeliidæ
 517

	Subfamily Timeliinæ
 518

	Genus Pseudotharrhaleus Grant
518

	494. caudatus
Grant 519

	495. unicolor
Hartert 519

	496. griseipectus
Mearns 519

	497. malindangensis
Mearns 520

	Genus Turdinus Blyth
521

	498. rufifrons
(Tweeddale) 521

	Genus Ptilocichla Sharpe
522

	499. falcata
Sharpe 522

	500. basilanica
Steere 523

	501. mindanensis
Steere 523

	502. minuta Bourns
and Worcester 524

	Genus Anuropsis Sharpe
525

	503. cinereiceps
(Tweeddale) 525

	Genus Dasycrotapha Tweeddale
526

	504. speciosa
Tweeddale 526

	Genus Zosterornis Grant
527

	505. striatus
Grant 527

	506. whiteheadi
Grant 528

	507. dennistouni
Grant 529

	508. pygmæus
Grant 529

	509. plateni
(Blasius) 530

	510. capitalis
(Tweeddale) 530

	511. nigrocapitatus
(Steere) 531

	512. affinis
McGregor 532

	Genus Mixornis “Hodgson” Blyth
 533

	513. woodi
Sharpe 533

	514. cagayanensis
Guillemard 534

	Genus Macronous Jardine and Selby
 534

	515. striaticeps
Sharpe 535

	516. mindanensis
Steere 535

	517. montanus
(Mearns) 536

	518. kettlewelli
Guillemard 537

	Genus Leonardina Mearns
537

	519. woodi
Mearns 538

	Subfamily Brachypteryginæ
 538

	Genus Brachypteryx Horsfield
538

	520. poliogyna
Grant 539

	521. brunneiceps
Grant 539

	522. mindanensis
Mearns 540

	523. malindangensis
Mearns 540

	Family Turdidæ
 541

	Subfamily Turdinæ
 541

	Genus Planesticus Bonaparte
542

	524. mindorensis
(Grant) 543

	525. thomassoni
(Seebohm) 544

	526. mayonensis
(Mearns) 544

	527. kelleri
(Mearns) 545

	528. nigrorum
(Grant) 545

	529. malindangensis
(Mearns) 546

	Genus Turdus Linnæus
547

	530. pallidus
Gmelin 547

	531. chrysolaus
Temminck 548

	532. obscurus
Gmelin 549

	Genus Geokichla “Boie” S. Müller
 550

	533. interpres
(Temminck) 550

	534. cinerea Bourns
and Worcester 551

	535. mindanensis
Mearns 552

	Genus Zoothera Vigors
552

	536. andromedæ (Temminck)
 553

	Genus Oreocincla Gould
553

	537. varia
(Pallas) 554

	Genus Petrophila Swainson
554

	538. manillensis
(J. R. Forster) 555

	Subfamily Ruticillinæ
 556

	Genus Chaimarrornis Hodgson
557

	539. bicolor
Grant 557

	Genus Calliope Gould
558

	540. calliope
(Pallas) 558

	Genus Copsychus Wagler
558

	541. mindanensis
(Boddaert) 559

	Genus Kittacincla Gould
560

	542. luzoniensis
(Kittlitz) 560

	543. superciliaris
Bourns and Worcester
561

	544. nigra
Sharpe 562

	545. cebuensis
Steere 563

	Subfamily Saxicolinæ
 564

	Genus Pratincola Koch
564

	546. caprata
(Linnæus) 564

	Genus Saxicola Bechstein
565

	547. œnanthe
(Linnæus), 565

	Family Sylviidæ
 566

	Genus Locustella Kaup
567

	548. fasciolata
(Gray) 567

	549. ochotensis
(Middendorf) 568

	550. lanceolata
(Temminck) 569

	Genus Acrocephalus Naumann
569

	551. sorghophilus
(Swinhoe) 570

	552. orientalis
(Temminck and Schlegel)
571

	Genus Tribura Hodgson
571

	553. seebohmi
(Grant) 572

	Genus Orthotomus Horsfield
572

	554. frontalis
Sharpe 573

	555. mearnsi
McGregor 574

	556. castaneiceps
Walden 574

	557. derbianus
Moore, 575

	558. chloronotus
Grant 575

	559. ruficeps
(Lesson) 576

	560. cineraceus
Blyth 576

	561. cinereiceps
Sharpe 577

	562. nigriceps
Tweeddale 578

	563. samarensis
Steere 578

	Genus Cisticola Kaup
579

	564. cisticola
(Temminck) 580

	565. exilis (Vigors
and Horsfield) 581

	Genus Megalurus Horsfield
582

	566. palustris
Horsfield 582

	567. tweeddalei
McGregor 583

	Genus Acanthopneuste Blasius
584

	568. borealis
(Blasius) 584

	569. xanthodryas
(Swinhoe) 585

	570. lugubris
(Blyth) 586

	Genus Horornis Hodgson
586

	571. canturians
(Swinhoe) 587

	572. minutus
(Swinhoe) 587

	573. seebohmi
(Grant) 588

	Genus Phyllergates Sharpe
588

	574. philippinus
Hartert 589

	575. heterolæmus Mearns
 589

	Family Artamidæ
 589

	Genus Artamus Vieillot
590

	576. leucorynchus
(Linnæus) 590

	Family Laniidæ
 591

	Subfamily Laniinæ
 592

	Genus Enneoctonus Boie
592

	577. tigrinus
(Drapiez) 592

	Genus Cephalophoneus Fitzinger
593

	578. validirostris
(Grant) 594

	579. nasutus
(Scopoli) 594

	580. suluensis
Mearns 595

	Genus Otomela Bonaparte
596

	581. lucionensis
(Linnæus) 597

	582. cristata
(Linnæus) 598

	583. superciliosa
(Latham) 598

	Subfamily Pachycephalinæ
 599

	Genus Hyloterpe Cabanis
599

	584. philippinensis
Walden 599

	585. apoensis
Mearns 600

	586. fallax
McGregor 601

	587. illex
McGregor 601

	588. albiventris
Grant 602

	589. whiteheadi
Sharpe 602

	590. winchelli
Bourns and Worcester
603

	591. homeyeri
Blasius 603

	Family Paridæ
 604

	Genus Pardaliparus Selys-Longchamps
 604

	592. elegans
(Lesson) 605

	593. albescens
McGregor 606

	594. edithæ
McGregor 606

	595. mindanensis
(Mearns) 607

	596. amabilis
(Sharpe) 607

	Genus Penthornis Hellmayr
608

	597. semilarvatus
(Salvadori) 608

	598. tessacourbe
(Scopoli) 608

	Family Sittidæ
 609

	Genus Callisitta Bonaparte
609

	599. palawana
(Hartert) 609

	600. œnochlamys (Sharpe)
 610

	601. mesoleuca
(Grant) 610

	602. lilacea
(Whitehead) 611

	Family Certhiidæ
 612

	Genus Rhabdornis Reichenbach
612

	603. mystacalis
(Temminck) 612

	604. minor
Grant 612

	605. inornatus
Grant 613

	Family Zosteropidæ
 613

	Genus Zosterops Vigors and Horsfield
 613

	606. meyeni
Bonaparte 615

	607. whiteheadi
Hartert 615

	608. vulcani
(Hartert) 616

	609. halconensis
Mearns 616

	610. batanis
McGregor 616

	611. siquijorensis
Bourns and Worcester
617

	612. boholensis
McGregor 617

	613. everetti
Tweeddale 618

	614. basilanica
Steere 618

	615. meyleri
McGregor 618

	616. richmondi
McGregor 619

	617. luzonica
Grant 619

	618. aureiloris
Grant 619

	619. nigrorum
Tweeddale 620

	620. goodfellowi
Hartert 620

	621. malindangensis
(Mearns) 621

	Genus Hypocryptadius Hartert
621

	622. cinnamomeus
Hartert 622

	Family Dicæidæ
 622

	Genus Dicæum Cuvier
622

	623. retrocinctum
Gould 624

	624. hæmatostictum Sharpe
 625

	625. papuense
(Gmelin) 626

	626. luzoniense
Grant 626

	627. apo
Hartert 627

	628. bonga
Hartert 627

	629. dorsale
Sharpe 628

	630. pallidius
Bourns and Worcester
628

	631. xanthopygium
Tweeddale 629

	632. intermedium
Bourns and Worcester
629

	633. sibuyanicum
Bourns and Worcester
630

	634. assimile
Bourns and Worcester
630

	635. sibutuense
Sharpe 631

	636. cinereigulare
Tweeddale 631

	637. besti
Steere 632

	638. flaviventer
Meyer 632

	639. pygmæum
(Kittlitz) 633

	640. davao
Mearns 634

	641. hypoleucum
Sharpe 634

	642. mindanense
Tweeddale 635

	643. everetti
Tweeddale 636

	644. obscurum
Grant 636

	645. nigrilore
Hartert 637

	Genus Prionochilus Strickland
637

	646. johannæ
Sharpe 638

	647. quadricolor
Tweeddale 638

	648. olivaceous
Tweeddale 639

	649. bicolor Bourns
and Worcester 640

	650. inexpectatus
Hartert 640

	Genus Piprisoma Blyth
641

	651. æruginosum (Bourns and Worcester)
 641

	Family Nectariniidæ
 641

	Subfamily Nectariniinæ
 642

	Genus Chalcostetha Cabanis
642

	652. calcostetha
(Jardine) 642

	Genus Æthopyga Cabanis
643

	653. magnifica
Sharpe 644

	654. boltoni
Mearns 645

	655. shelleyi
Sharpe 646

	656. bella
Tweeddale 647

	657. arolasi Bourns
and Worcester 648

	658. bonita Bourns
and Worcester 648

	659. flavipectus
Grant 649

	660. rubrinota
McGregor 649

	Genus Eudrepanis Sharpe
649

	661. pulcherrima
(Sharpe) 650

	662. jefferyi
Grant 651

	663. decorosa
McGregor 651

	Genus Cinnyris Cuvier
651

	664. sperata
(Linnæus) 652

	665. henkei
Meyer 653

	666. juliæ
(Tweeddale) 654

	667. flagrans
(Oustalet) 654

	668. guimarasensis
Steere 655

	669. jugularis
(Linnæus) 656

	670. aurora
(Tweeddale) 658

	Genus Anthreptes Swainson
658

	671. chlorigaster
Sharpe 659

	672. malaccensis
(Scopoli) 659

	673. wiglesworthi
(Hartert) 660

	674. cagayanensis
Mearns 660

	675. rhodolæma Shelley
 661

	676. griseigularis
Tweeddale 661

	Subfamily Arachnotherinæ
 662

	Genus Arachnothera Temminck
662

	677. flammifera
Tweeddale 662

	678. dilutior
Sharpe 663

	679. philippinensis
(Steere) 663

	Family Motacillidæ
 664

	Genus Motacilla Linnæus
664

	680. ocularis
Swinhoe 664

	681. melanope
Pallas 665

	Genus Budytes Cuvier
666

	682. leucostriatus
Homeyer 667

	Genus Dendronanthus Blyth
668

	683. indicus
(Gmelin) 668

	Genus Anthus Bechstein
669

	684. hodgsoni
Richmond 669

	685. richardi
Vieillot 670

	686. rufulus
Vieillot 671

	687. gustavi
Swinhoe 672

	688. cervinus
(Pallas) 673

	Family Alaudidæ
 673

	Genus Alauda Linnæus
674

	689. wattersi
Swinhoe 674

	Genus Mirafra Horsfield
675

	690. philippinensis
Ramsay 675

	Family Fringillidæ
676

	Genus Loxia Linnæus
676

	691. luzoniensis
Grant 677

	Genus Pyrrhula Brisson
677

	692. leucogenys
Grant 678

	693. steerei
Mearns 678

	Genus Fringilla Linnæus
679

	694. montifringilla
Linnæus 679

	Genus Passer Brisson
680

	695. montanus
(Linnæus) 680

	Genus Spinus Koch 681

	696. spinus
(Linnæus) 681

	Genus Emberiza Linnæus
682

	697. pusilla
Pallas 683

	698. spodocephala
Pallas 684

	699. sulphurata
Temminck and Schlegel
685

	Family Ploceidæ
 687

	Subfamily Viduinæ
 687

	Genus Padda Reichenbach
687

	700. oryzivora
(Linnæus) 688

	Genus Munia Hodgson
688

	701. jagori
Martens 689

	702. formosana
Swinhoe 690

	703. cabanisi
Sharpe 690

	Genus Uroloncha Cabanis
691

	704. everetti
(Tweeddale) 691

	705. fuscans
(Cassin) 692

	Genus Reichenowia Poche
692

	706. brunneiventris
(Grant) 693

	Family Oriolidæ
 693

	Genus Oriolus Linnæus
694

	707. acrorhynchus
Vigors 695

	708. isabellæ
Grant 697

	709. albiloris
Grant 697

	710. samarensis
Steere 698

	711. steeri
Sharpe 698

	712. basilanicus
Grant 699

	713. cinereogenys
Bourns and Worcester
700

	714. assimilis
Tweeddale 700

	715. xanthonotus
Horsfield 701

	Family Dicruridæ
 702

	Genus Dicrurus Vieillot
702

	716. balicassius
(Linnæus) 703

	717. striatus
Tweeddale 704

	718. suluensis
Hartert 704

	719. mirabilis
Walden and Layard 705

	Genus Chibia Hodgson
705

	720. palawanensis
(Tweeddale) 706

	721. cuyensis
McGregor 706

	722. worcesteri
McGregor 707

	723. borneensis
Sharpe 707

	724. menagei Bourns
and Worcester 708

	Genus Bhuchanga Hodgson
708

	725. palawanensis
Whitehead 709

	Family Sturnidæ
 709

	Subfamily Sturninæ
 710

	Genus Sturnia Lesson
710

	726. sinensis
(Gmelin) 711

	727. philippensis
(Forster) 712

	Genus Spodiopsar Sharpe
713

	728. sericeus
(Gmelin) 713

	729. cineraceus
(Temminck) 714

	Genus Lamprocorax Bonaparte
715

	730. panayensis
(Scopoli) 715

	731. todayensis
Mearns 716

	Genus Ætheopsar Sharpe
717

	732. cristatellus
(Linnæus) 717

	Genus Sarcops Walden
718

	733. calvus
(Linnæus) 718

	734. melanonotus
Grant 719

	Genus Goodfellowia Hartert
720

	735. miranda
Hartert 720

	Genus Eulabes Cuvier
720

	736. palawanensis
Sharpe 721

	Family Corvidæ
 721

	Genus Corone Kaup 722

	737. philippina
(Bonaparte) 722

	Genus Corvus Linnæus
723

	738. pusillus
Tweeddale 723

	739. samarensis
Steere 724

	Additions and corrections
725

	Index 737

PREFACE.

During several years spent in collecting
zoölogical specimens in the Philippine Islands the author has
constantly experienced the need of a book containing descriptions of
the Philippine birds. That others have felt the same want is evident
from the many requests for literature received. Lists of Philippine
birds1 have been published from time to time but they
contain no descriptions and are of use to those only who have a
considerable library at hand.

The Catalogue of Birds in the British Museum contains
descriptions of most of the known species of birds and these include
very many of the Philippine species but the bulk of its 27 volumes
would preclude the use of this work in the field even if its rarity and
cost were not prohibitory. Thus there is an almost total lack of
adequate means for identifying Philippine birds which has been a
serious check to activity and interest in ornithological work
throughout the Islands.

To meet this need and to place descriptions of the birds
inhabiting the Philippines in a convenient form for the use of local
naturalists the present work has been prepared. Technical terms and
references to internal structure have been avoided as far as possible
although this method weakens, to some extent, the keys and diagnoses of
the higher groups. The diagnoses of orders, families, and genera being
drawn from Philippine species may or may not define these groups as
represented outside of the Archipelago.

The actual material which has been available for study
consists of about 8,000 specimens of birds collected for the
Bureau of Science, a few skins received in exchange from the Menage
Collection, nearly 200 skins received from the United States National
Museum, part in exchange and part as a loan, and a few small lots of
skins from various sources. There are, however, some 150 species
inhabiting the Philippines of which not a single specimen has been
examined. Of some other species the available material is quite
inadequate for complete descriptions; this is particularly true of the
shore and water birds, most of which visit the Philippine Islands as
migrants and can not be obtained here in breeding plumage.

To meet these deficiencies a large number of
descriptions have been taken from previous works, notably the Catalogue
of Birds in the British Museum, Oates’s Birds of British Burmah,
and the four volumes on birds in the Fauna of British India, while a
few have been taken from periodicals. All copied descriptions and parts
of descriptions are inclosed in quotation marks followed by the
authors’ names; the exact reference in each case will be found in
the synonymy of the species described.

The quotations ending with “Bourns and
Worcester MS.” are taken from a manuscript prepared by
Messrs. Frank S. Bourns and Dean C. Worcester and based upon the
ornithological specimens collected by the Menage Expedition. This
manuscript was intended for publication by the Minnesota Academy of
Natural Sciences, but as that institution was unable to meet the
necessary expense, the right to use the manuscript reverted to the
authors who have permitted the publication of their notes in this
Manual.

The scientific name, an English name, and such native
names as seem to be commonly used with some degree of accuracy are
given for each species.

The synonymy consists of references to original
descriptions and to all works from which quotations are made; also to
the following works when the species is given in them: Catalogue of
Birds in the British Museum, Sharpe’s Hand-List of the Genera and
Species of Birds, Oates and Reid’s Catalogue of Birds’ Eggs
in the British Museum, and McGregor and Worcester’s Hand-List of
Philippine Birds; other references are to plates or figures, records of
rare species, important descriptions, notes on habits, or critical
remarks.2

The distribution of each species is given by islands,
arranged alphabetically, with the names of collectors so far as these
have been worked out from the available literature. Distribution
outside of the Philippine Islands is given in a general way only.

To the descriptions and measurements of the birds are
added notes on habits, nests and eggs, abundance, etc. and in
very many cases manuscript notes by Bourns and Worcester, giving
information on habits, colors of soft parts, measurements, and validity
of species.

All measurements are in the metric system. In copied
descriptions inches and hundredths have been carefully reduced to
millimeters and the English measurements omitted, tenths and hundredths
of millimeters being disregarded in most instances.

In accordance with Canon XXXVII of the Code of
Nomenclature adopted by the American Ornithologists’ Union,
Revised Edition (1908), generic and specific names, unless evidently
misprinted, are spelled as in the original descriptions. Dr. Charles W.
Richmond, Assistant Curator, Division of Birds, United States National
Museum, has most kindly verified a very large number of these
citations.

The last half century has been exceedingly fruitful in
systems of classification, some of them excellent, most of them
suggestive and helpful. The whole subject has been reviewed in a
masterly way by Newton, Dictionary of Birds, London (1896),
45–120 of introduction.

The present author has not the ability to judge of the
relative merits of the schemes of classification proposed by various
authors but the system set forth in Sharpe’s Hand-List3 and copied in McGregor and Worcester’s
Hand-List of Philippine Birds is followed as being both convenient and
well known.

1 The
most important of these lists are the following:

	Martens, E. V.: [Title not seen] Jour.
für Ornith. (1866), 8–31.

	Walden, Viscount: A List of Birds Known to
Inhabit the Philippine Archipelago. Trans. Zool. Soc. London
(1875), 9, pt. 2, 125–252, pls. 23–34.

	Ramsay, R. G. W.: Revised List of the Birds
Known to Occur in the Philippine Islands, Showing their Geographical
Distribution. Appendix, pp. 653–660, to the Ornithological Works
of Arthur, Ninth Marquis of Tweeddale. London (1881).

	Elera, R. P. Fr. Casto de: Aves. Catalogo Sistematico de toda la Fauna de Filipinas.
Manila (1895), 1, 52–398.

	Worcester, D. C. and Bourns, F. S.: A List of the Birds Known to Inhabit the
Philippine and Palawan Islands, Showing their Distribution within the
Limits of the Two Groups. Proc. U. S. Nat. Mus. Washington
(1898), 20, 549–566.

	McGregor, R. C. and Worcester, D. C.: A Hand-List of the Birds of the
Philippine Islands. Bur. Govt. Labs. Manila (1906), No.
36, 1–121.

 ↑

2 Very
full references to literature may be found in Catalogue of the Birds in
the British Museum and in Catalogue of the Collection of Birds’
Eggs in the British Museum (Natural History). ↑

3
Sharpe, R. B.: A Hand-List of the Genera and
Species of Birds. London (1899–1903), 1–4, Vol. 5 in
press.

For other systems of classification the
following may be consulted:

	Huxley, T. H.: On the Classification of
Birds; and on the Taxonomic Value of the Modifications of Certain of
the Cranial Bones observable in that Class. Proc. Zool. Soc.
London (1867), 415–472.

	Stejneger, L.: Standard Natural History.
Boston (1885), 4, Birds (part). An outline of Stejneger’s
scheme of classification may be found in the Zoological Record
(1885), 22, pt. Aves. 14–18.

	Fürbringer, M.: Untersuchungen zur Morphologie und Systematik der Vogel, Zugleich
ein Beitrage zur Anatomie der Stütz- und Bewegungsorgane.
Royal Zoological Society, Amsterdam (1888). For reviews of
Fürbringer’s classification see Gadow, Nature (1888),
39, 150–152; 177–181, and Evans, Zool.
Record, Aves (1888), 25, 14–16.

	Evans, A. H.: Cambridge Natural History,
Birds. New York and London (1900), 9, XI–XVI (Scheme of Classification).

	Gadow, H.: On the Classification of Birds.
Proc. Zool. Soc. London (1892), 229–256.

	Dubois, A.: Synopsis Avium. Brussels
(1899–1904), 1–1339, pls. 1–16.

	Ridgway, R.: The Birds of North and Middle
America. Bull. U. S. Nat. Mus. Washington (1901), No. 50,
pt. 1, 1–12.

	Clark, H. L.: The Classification of Birds.
Auk (1901), new ser., 18, 370–381.

	Shufeldt, R. W.: An Arrangement of the Families
and Higher Groups of Birds. Am. Naturalist (1904), 38,
833–857.

 ↑

USE OF THE KEYS.

A key is a short cut used to approximate
identification without reading a great number of descriptions. The keys
given here differ in no essential particular from those to be found in
other systematic works on ornithology, but for the benefit of the
beginner their use may be briefly explained.

Having in hand an unknown bird begin with the key to the
Orders (p. 7), reading first the
line beginning a1; if the specimen has the characters
given after a1 then the bird belongs to the Order
Pelecaniformes and another key is to be used which will be found under
that order, (p. 200). If the
characters on the line after a1 are not found in the
specimen, then those given on the line a2 are to be
examined and these the specimen must have, if no mistake has been made.
The next choice is between b1 and
b2 and so on until characters are found which agree
with those of the specimen and at the same time lead to a word at the
right printed in heavy face type; this is the name of the order to
which the specimen belongs.

Having determined the order turn to the page where the
order begins and use the key there which leads to the suborders or to
the families, then find and use the keys to genera and species.

To illustrate the use of keys with a concrete example,
suppose that we have a specimen of the common spoon-billed duck or
shoveler, but know nothing of its affinities. Beginning with the key to
orders we find:

“a1. Hind toe connected by a web
to the inner toe.” As this does not agree with our specimen we
try:

	“a2. Hind toe not connected by a
web to the inner toe.” Yes.

	“b1. Nostrils tubular.”
No.

	“b2. Nostrils not
tubular.” Yes.

	“c1. Cutting edges of bill more
or less distinctly fringed or serrated, tip of bill rounded
Anseriformes.”

Yes, and our bird belongs in the order Anseriformes. By
a similar procedure we find that our duck belongs in the subfamily
Anatinæ (p. 185) and
in the key to genera (p. 187) we
find:

	“a1. Bill not
spatulate.”

	“a2. Bill flattened, and
spatulate Spatula.”

As our duck has a flattened, spatulate bill we turn to
the genus Spatula (p. 196)
and as there is but one Philippine species in this genus we know that
our bird is—

Spatula clypeata (Linnæus).

SHOVELER.

A MANUAL OF PHILIPPINE BIRDS.

By Richard C.
McGregor.

Class AVES.

Oviparous, warm-blooded, amniotic vertebrates
which have their anterior extremities transformed into wings.
Metacarpus and fingers carrying feathers or quills. With an intertarsal
joint. Not more than four toes of which the first is the hallux.
(Gadow.)

Subclass CARINATÆ.

Sternum with a keel; scapulæ and coracoids
fused forming an acute or a right angle; foramen ischiadicum present;
distal six or seven vertebræ fused to form the pygostyle.

Orders.

	a1. Hind toe connected by a web to the
inner toe Pelecaniformes (p. 200)

	a2. Hind toe not connected by a web to
the inner toe.

	b1. Nostrils tubular.

	c1. Bill strong and decidedly hooked
at the tip Procellariiformes (p.
84)

	c2. Bill weak, very small, gape very
wide Caprimulgi in Coraciiformes (p. 295)

	b2. Nostrils not tubular.

	c1. Cutting edges of bill more or less
distinctly fringed or serrated, tip of bill rounded Anseriformes (p. 184)

	c2. Cutting edges of bill not fringed.

	d1. Rectrices rudimentary; or if
evident not prominent, being short, soft, and hidden by the upper
coverts.

	e1. Tarsus flat; toes lobed
Colymbiformes (p. 82)

	e2. Tarsus normal; toes not lobed.

	f1. Hind toe wanting Hemipodii (p. 17)

	f2. Hind toe present. Excalfactoria and Megapodius in Galliformes (p. 9)

	d2. Rectrices not rudimentary; if
short not hidden by upper coverts.

	e1. Anterior toes distinctly webbed
and tarsus shorter than tail. Lariformes (p.
85)

	e2. Anterior toes not distinctly
webbed; or, if webbed, tarsus decidedly longer than tail; or else bill
extremely small with gape very broad and deeply cleft.

	f1. Lower portion of thighs naked; or,
if feathered, the bill lengthened and grooved along each side, the
outer and middle toes separated for their entire length.

	g1. Hind toe well developed and
inserted on the level of the anterior toes; claws not excessively
lengthened; loral or orbital region or both naked Ardeiformes (p. 157)

	g2. Hind toe if present, small and
inserted above the level of the rest; or else size of bird small (less
than 1 meter), loral and orbital regions fully feathered and middle
claw not pectinate.

	h1. If more than 1 meter long the hind
toe short and elevated; if less than 1 meter long the hind toe not
elevated.

	i1. Size very large; hind toe small
and elevated. Gruiformes (p. 155)

	i2. Size medium to small; hind toe not
elevated. Ralliformes (p. 65)

	h2. Less than 1 meter long, usually
much less; the hind toe if present, short and elevated, or if long the
claws excessively long and wings spurred Charadriiformes (p. 98)

	f2. Lower portion of thighs feathered;
or else middle and outer toes united for at least half their length,
the bill if lengthened not grooved along the side.

	g1. Bill strongly hooked and with a
distinct cere at base of upper mandible.

	h1. Toes three in front; or else outer
toe reversible; claws sharp and powerful.

	i1. No facial disk of modified
feathers; plumage normal, compact; nostrils generally not concealed by
bristles. Accipitriformes (p. 210)

	i2. Eyes surrounded by a disk of
modified feathers; plumage soft and fluffy; nostrils usually concealed
by stiff bristles. Strigiformes (p. 249)

	h2. Toes two in front and two behind,
the outer toe permanently reversed; claws small and dull Psittaciformes (p. 272)

	g2. Bill not strongly hooked and
without a cere at base of upper mandible.

	h1. Hind toe small and elevated
Galliformes (p. 9)

	h2. Hind toe or toes well developed
and on the same level as the anterior toes.

	i1. Upper mandible with a soft swollen
base. Columbiformes (p. 23)

	i2. Bill without a soft swollen base.

	j1. Toes two in front, two behind;
rarely two in front and one behind, then the bill straight and the
rectrices stiff and pointed.

	k1. Two toes in front united for their
basal joint.

	l1. Inner toe reversed, tail graduated
Trogones (p. 362)

	l2. Outer toe reversed, tail nearly
square. Scansores (p. 389)

	k2. Two toes in front perfectly free.

	l1. Bill straight, its tip
chisel-shaped; rectrices stiff, with stiff, pointed tips Piciformes (p. 392)

	l2. Bill more or less curved;
rectrices long and soft, without stiff, pointed tips Coccyges (p. 363)

	j2. Toes three in front, one behind;
rarely two in front and one behind, then the tail soft; or rarely four
toes turned forward and arranged in pairs.

	k1. Claw of hind toe shorter than that
of third toe; feet weak, or feet strong and two toes united for their
basal joint Coraciiformes (p. 295)

	k2. Claw of hind toe equal to or
longer than that of middle toe.

	l1. Outer and middle toes united for
their basal joint; bill broad; eye surrounded by a fleshy wattle; tail
graduated Eurylæmiformes (p. 410)

	l2. Outer and middle toes not united;
toes four in number; rectrices twelve with rare exceptions; bill
variable in shape, never extensively membranous, softly tumid, nor
cered Passeriformes (p. 413)

Order GALLIFORMES.

MEGAPODES, PAINTED QUAIL, AND PHEASANTS.

Bill short and stout, culmen curved; head small;
body heavy; wings short and rounded, curved to the body; tail either
very short or greatly elongated; legs moderate to heavy; claws well
developed; toes four, slightly webbed at base. Members of this order
are terrestrial; their flight is strong and swift but can not be
sustained for a long distance. Their food consists of grain, seeds, and
insects. The nest is usually a slight hollow in the ground, hidden by
grass or brush; the megapodes, however, bury their eggs in mounds.

Suborders.

	a1. Hind toe on a level with the other
toes; feet and claws very heavy; colors plain, the sexes similar in
color Megapodii (p. 9)

	a2. Hind toe slightly elevated; feet
and claws moderate in size; sexes very different in color; males much
brighter Phasiani (p. 11)

Suborder MEGAPODII.

Family MEGAPODIIDÆ.

Nostrils oval, situated near anterior border of
surrounding membrane; bill moderate, culmen curved; orbital area nearly
naked; ear-opening small; chin, throat, and face scantily feathered
with short plumes, the skin usually red or dusky; legs, feet, and claws
very large and powerful; claws slightly curved and usually blunt;
anterior face of tarsus bearing a row of large scutes; rectrices short,
exceeding coverts but little; sexes alike.

Genus MEGAPODIUS Gaimard, 1823.

Characters same as those given for the Family.

1. MEGAPODIUS CUMINGI Dillwyn.

PHILIPPINE MEGAPODE.

	Megapodius cumingii Dillwyn, Proc.
Zool. Soc. (1851), 119, pl. 39.

	Megapodius pusillus Tweeddale, Proc.
Zool. Soc. (1877), 765, pl. 78 (juv.).

	Megapodius dillwyni Tweeddale, Proc.
Zool. Soc. (1877), 766.

	Megapodius cumingi Grant, Cat. Birds
Brit. Mus. (1893), 22, 449; Meyer and
Wiglesworth, Birds of Celebes (1898), 2,
671, pl. 41, fig. 1; Sharpe, Hand-List (1899),
1, 12; Oates, Cat. Birds’ Eggs
(1901), 1, 16; McGregor and Worcester, Hand-List (1906), 7.

Ou-cong′, Calayan, Camiguin N.;
ta-bon′, Luzon, Mindoro, Cagayancillo, and in general.

Balabac (Steere, Everett);
Bantayan (McGregor); Basilan (Steere, Steere Exp.,
Bourns & Worcester); Cagayancillo (McGregor); Calayan
(McGregor); Camiguin N. (McGregor); Cebu (Everett,
Bourns & Worcester); Cresta de Gallo (McGregor); Fuga
(Whitehead, McGregor); Luzon (Cuming,
Heriot, Whitehead); Marinduque (Steere Exp.);
Mindanao (Steere, Everett, Steere Exp., Bourns
& Worcester, Goodfellow); Mindoro (McGregor,
Porter); Palawan (Everett, Lempriere,
Whitehead, Platen, Bourns & Worcester,
White); Romblon (Bourns & Worcester); Samar
(Bourns & Worcester); Sibutu (Everett); Sibuyan
(Bourns & Worcester); Sulu (Bourns & Worcester,
Platen); Tablas (Bourns & Worcester); Tawi Tawi
(Bourns & Worcester); Ticao (McGregor). Celebean
Islands and islands of northwestern Borneo.

Adult.—Top of head dark blue-gray with a
wash of olive-brown; a narrow gray collar on hind neck; rest of upper
parts, including exposed parts of folded wing, rich olive-brown; lower
parts dark blue-gray. Iris brown; bill yellow, dusky at base and about
nostrils; legs and nails black or dark brown; skin about eye varies
from bright red to almost black. A male from Cagayancillo measures, 340
in length; wing, 230; tail, 72.4; tarsus, 62; middle toe with claw, 57;
bill from nostril, 14. A female from the same island measures, 340 in
length; wing, 235; tail, 70; tarsus, 58; middle toe with claw, 57; bill
from nostril, 14.

Young.—A bird measuring but 165 in length,
taken in Calayan, October 7, 1903, bears a general resemblance to the
adult but the superorbital space, lores, chin, and throat are closely
feathered; forehead, chin, and area below eye dull yellowish brown;
throat, sides of neck, and breast dull brown; middle of abdomen dark
ochraceous brown; feathers of upper parts dark brown, obscurely edged
with olive-brown on back, scapulars, and wing-coverts; plumage, except
remiges and rectrices, soft and decomposed.

Nest.—The incubation mound built by this
species is fully described below. The eggs are prized by the natives
for food; both the eggs and the birds are quite palatable. When
fresh the thin surface layer of the egg is dark pink, usually smooth,
but occasionally roughened by small lumps; when exposed to air and
light for some time the color becomes dull, dirty brown and in many
cases the outer layer crumbles away exposing the true shell which is
dull white and closely pitted. Five eggs from Calayan taken in December
measure: 78 by 52; 82 by 52.5; 82.5 by 47; 80 by 51; 79 by 51.

“This species probably occurs on every island of
any size in the group. It is frequently met with a considerable
distance inland, where it frequents wooded plains and hill. Its nest is
usually, though by no means always, built near the seashore. Several
pairs of birds frequently nest in the same mound, scratching up a
little additional material every time that an egg is deposited,
eventually forming a very large mound of earth, decayed leaves, sticks,
etc., which in extreme cases comes to measure from 4 to 5 meters in
diameter by 1½ meters high in the middle. The mound is
frequently formed about the roots of some old stump. When ready to lay,
the female tunnels into this mound, sometimes even burrowing into the
solid ground to a depth of half a meter or more, so that the eggs are
one to two meters below the surface of the mound. The egg is deposited
at the bottom of this burrow, which is then filled up. The young birds
dig to the surface as soon as hatched. They can run and fly when they
leave the shell, and seem always to shift for themselves from the day
of their birth. M. cumingi seems to lay all the year round, the
female apparently depositing an egg about once a week. The eggs are
oval in form, of a curious pinkish color when fresh, but rapidly fading
to a light dirty brown if exposed to the light.

“The old birds seem rather reluctant to take wing
and when flushed fly but a short distance, alight on the ground and run
with great rapidity.

“There is much individual variation as to size and
color even in birds from one locality. Length, 336 to 380; culmen, 15
to 19; tarsus, 55 to 68; wing, 210 to 233; tail, 63 to 86. Iris dark
chocolate-brown; bill light yellowish at tip, brown at base; legs
sometimes dark brown, but usually strongly tinged with red, especially
at back; feet dark brown to black; nails black.” (Bourns and
Worcester MS.)

Suborder PHASIANI.

Family PHASIANIDÆ.

Bill strong and horny, nostrils oblong, never
hidden by feathers; culmen curved but not hooked; tarsi naked and in
the male armed with spurs (Excalfactoria without spurs); toes
four, naked, and never pectinated along sides; sexes differently
colored.

Genera.

	a1 Much smaller; length less than 150
mm.; head without crest or comb; spurs absent Excalfactoria (p. 12)

	a2 Much larger; length more than 350
mm.; head crested or with a comb; spurs present in the male.

	b1. No crest but with a fleshy comb;
tail-coverts without ocelli; male with one pair of spurs Gallus (p. 13)

	b2. No comb but with an elongated
crest; longer tail-coverts ocellated; male with two or three pairs of
spurs Polyplectron (p. 16)

Genus EXCALFACTORIA Bonaparte, 1856.

This genus resembles Turnix but is
distinguished from it by having a hind toe; the male is much handsomer
than the female; the tail has but eight short rectrices which are
hidden by the long upper coverts.

2. EXCALFACTORIA LINEATA (Scopoli).

ISLAND PAINTED QUAIL.

	Oriolus lineatus Scopoli, Del. Flor. et Faun. Insubr.
(1786), 2, 87.

	Excalfactoria lineata Grant, Cat.
Birds Brit. Mus. (1893), 22, 253; Sharpe, Hand-List (1899), 1, 32; Oates, Cat. Birds’ Eggs (1901), 1, 48, pl. 4,
fig. 2; McGregor and Worcester, Hand-List (1906), 7.

Pu-gong bú-quet, ti-co
ti-co, Manila; pu-gong pa-rang, Calapan, Mindoro.

Basilan (McGregor); Batan
(McGregor); Bongao (Everett); Calamianes (Bourns &
Worcester); Cebu (Bourns & Worcester); Lubang
(McGregor); Luzon (Heriot, Whitehead,
McGregor); Masbate (Bourns & Worcester); Mindanao
(Koch & Schadenberg, Clemens); Mindoro
(McGregor, Porter); Negros (Layard, Steere
Exp., Bourns & Worcester); Palawan (Whitehead,
Bourns & Worcester, White); Panay (Bourns &
Worcester); Samar (Whitehead); Sibuyan (McGregor);
Siquijor (Celestino); Sulu (Guillemard); Ticao
(McGregor). Sumatra, Java, Borneo, Australia.

Adult male.—Upper parts dark brown; most of
the feathers with light shaft-lines, large subterminal black blotches,
and some black bars; the black markings heaviest on lower back;
forehead, circumorbital area, sides of neck, breast, and flanks
slate-blue; chin, upper throat, and lower half of face black; throat
patch bordered posteriorly by a wide, crescentic, white patch which is
bordered posteriorly by a narrow black band; a white included patch on
side of face from lower mandible to below ear, the anterior end of
which is pointed; a narrow white line from below nostril to eye; a
patch of rich chestnut covering middle of abdomen and lower
breast; wings sandy brown; coverts and secondaries vermiculated with
darker brown; tail chestnut; upper tail-coverts chestnut mixed with
slate-blue. Iris deep red; bill dark blue, black along upper part; legs
dark yellow; nails brown. Length about 135. Five males measure:
Wing, 66 to 70; tail-coverts,1 26 to
28; exposed culmen, 9 to 11; tarsus, 18 to 19.

Adult female.—Upper parts and wings as in
the male, but with a light buff, median line on head; forehead, sides
of head, and throat dark buff; the black and white throat patch of male
replaced in female by an equal area of dark buff in which the white
bases of feathers show through on chin and upper throat; a line of fine
black spots from gape to below ear-coverts; breast and flanks light
buff, each feather crossed by one to three crescentic marks of blackish
brown; middle of abdomen white or with a pale buff wash. Five females
measure: Wing, 67 to 71; tail-coverts, 22 to 26; exposed culmen, 10 to
11; tarsus, 17 to 18.5.

Young.—In a very young chick from Sibuyan,
sex undetermined, the upper parts, including wings and coverts, are
blackish brown; top of head marked with three buffy lines extending
from forehead to nape and separated by wide blackish brown bands;
wing-coverts and feathers of back with edges and shafts buff; chin and
throat pale yellow; upper breast, sides, and flanks black with wide
white shaft-stripes; belly dirty yellowish buff. A nearly full grown
male in mixed plumage, from Calapan, has the black chin-spot developed,
the white patches partly developed, and the breast, abdomen, and flanks
retain some of the old striped feathers of the first plumage along with
the new chestnut and slate feathers. The young female of E.
chinensis is said to have the upper breast and sides spotted; as
age increases these spots resolve themselves into transverse bars. The
young female of E. lineata probably undergoes a similar change
of plumage.

Both the painted and bustard quails frequent grassy
fields and plains, usually in small companies. When flushed they fly
but a short distance and seldom get up a second time, seeming to place
more reliance on running than on flight. Except Polyplectron the
genera of the Philippine Turnicidæ and
Phasianidæ range from the coasts to the highlands.

Genus GALLUS Brisson, 1760.

Head surmounted by a fleshy comb; a wattle on each
side of throat; tail laterally compressed, the central feathers being
higher than the lateral ones; the former greatly elongated and curved
in the males; feathers of neck and rump long and pointed; each tarsus
armed with a long sharp spur.

3. GALLUS GALLUS (Linnæus).

RED JUNGLE FOWL.

	Phasianus gallus Linnæus,
Syst. Nat. ed. 10 (1758), 1, 158.

	Gallus bankiva Temminck, Pig. et
Gall. (1813), 2, 87.

	Gallus gallus Grant, Cat. Birds
Brit. Mus. (1893), 22, 344; Sharpe,
Hand-List (1899), 1, 39; Oates, Cat.
Birds’ Eggs (1901), 1, 59; McGregor and Worcester, Hand-List
(1906), 8.

	? Gallus stramineicollis Sharpe,
Proc. Zool. Soc. (1879), 317.2

La-bú-yu, Lubang, Manila, and
generally; ma-noc′ i-has′, Bohol.

Balabac (Steere); Basilan
(Everett, Bourns & Worcester, McGregor); Bohol
(McGregor); Bongao (Everett); Calamianes (Bourns &
Worcester); Camiguin N. (McGregor); Calayan
(McGregor); Cebu (Everett, Steere Exp., Bourns
& Worcester, McGregor); Fuga (Whitehead,
McGregor); Guimaras (Meyer, Steere Exp.); Lubang
(McGregor); Luzon (Meyer, Schmacker,
Whitehead, McGregor); Marinduque (Steere Exp.);
Masbate (Bourns & Worcester); Mindanao (Everett,
Steere Exp., Goodfellow); Mindoro (Steere Exp.,
Bourns & Worcester, McGregor, Porter); Negros
(Bourns & Worcester, Keay); Palawan (Steere,
Whitehead, Platen, Bourns & Worcester,
White); Panay (Steere, Bourns & Worcester);
Romblon (Bourns & Worcester); Samar (Steere Exp.,
Bourns & Worcester); Sibuyan (Bourns & Worcester,
McGregor); Siquijor (Steere Exp., Celestino); Sulu
(Guillemard, Bourns & Worcester); Tablas (Bourns
& Worcester); Ticao (McGregor). Malay and Indian
Peninsulas, Indo-Malayan Islands, Indo-Chinese countries.

Adult male.—Sides of head, chin, and throat
clothed with scattered hair-like feathers; ear protected by short
close-set feathers; feathers on top of head, neck, and mantle
lanceolate, those of mantle very long; head, neck, and sides of neck
dark reddish brown, becoming lighter and yellowish near ends of longest
feathers, and forming a zone of orange-yellow, the tips again darker,
reddish, and shaft-lines darker; mantle feathers hidden by hackles, and
lesser coverts blackish brown with slight gloss; lower back and median
coverts rich maroon-red forming a wide crescent; lanceolate rump
feathers dark orange-red; below (except a few lanceolate reddish
feathers on throat) blackish brown with a slight green gloss not always
evident; primaries dark brown edged with buff; secondaries dark brown
with exposed outer webs dark cinnamon, mottled near tips;
alula and greater coverts blackish brown, the latter with green and
purple gloss; tail and its upper coverts black, glossed with green;
middle pair of rectrices curved outward and about twice the length of
next pair. Top of head decorated with a deeply emarginated, fleshy
comb, crimson in color; a wattle on each side of throat also crimson; a
round lappet below each ear light bluish; other bare areas of head and
neck pale crimson; bill dark brown above, lighter below; legs gray,
spurs black, nails dark brown. The length varies greatly, of course,
with the development of central rectrices. A male from Mariveles,
Bataan measures, 660 in length; wing, flat on rule, 235; tail, 368;
bill from front of comb, 17; tarsus, 74; middle toe with claw, 59;
spur, 24. A male from Fuga, tail, 508; spur, 28.

“Adult female.—Top of the head
rust-red, shading into orange on the neck and pale yellow on the upper
mantle, each feather with a wide black stripe down the center; rest of
upper parts pale reddish brown, finely mottled with black and with pale
shafts; quills blackish brown, the outer half of the outer webs of
secondaries mottled with pale reddish brown; fore part of neck
chestnut; chest and breast pale light red, shading into pale reddish
brown on sides, flanks, and belly, each feather with a pale shaft;
under tail-coverts brownish black; tail-feathers like the secondaries,
the center pair of feathers mottled on the margins of both webs, and
the outer pairs on the outer web, with pale rufous. Soft parts much the
same as those of the male; comb very much smaller, and wattles absent.
Length, 420; wing, 190; tail, 140; tarsus, 61.

“Immature males have the hackles of the
mantle much paler than in the majority of adult birds and mostly with
dark shaft-stripes; the chestnut part of the outer webs of the
secondaries finely mottled with black nearly to the margins; the
feathers underlying the hackles of the mantle dull, brownish black
without any green gloss, and the comb and wattles rudimentary.”
(Grant.)

Chick.—Below light yellow-buff, palest on
chin; throat, upper breast, and sides of neck washed with brownish
buff; top and sides of head dark yellow-buff; a band from above angle
of mouth backward through eye to side of neck dark cinnamon, bordered
above with blackish brown; middle of crown and hind neck with a wide,
black-bordered cinnamon patch which becomes diffused on interscapular
region, reappears on middle of back and is continued to the tail; the
black bordered on each side with light buff followed by dark brown;
wings and tail light brown, speckled and vermiculated with darker
brown. Iris light brown; bill, legs, and nails flesh. Small chicks were
taken in Mariveles, Province of Bataan, March 8, 1902, and at Irisan,
Province of Benguet, on April 30, 1903.

Nest.—A slight hollow dug in the earth in
the shelter of bushes or grass is the usual nest. The eggs are much
smaller than with domestic varieties; four from a nest found February
26, 1904, near Mariveles, Bataan, measure respectively: 47 by
36; 44 by 34; 45 by 35; 46 by 35. In color the eggs are light creamy
buff; the shape is similar to that found in eggs from the domestic
varieties.

The jungle fowl is found throughout the Philippines and
the males are frequently domesticated by the natives and used for their
national pastime of cock fighting. In this country at least the wild
chickens afford the gunner no sport whatever as they habitually remain
within thick tangles of brush where wing-shots are impossible, or, if
by chance caught in the open, they scurry to the nearest thicket. There
is no great difficulty, however, in securing specimens, if one cares to
kill them sitting. Their flesh is usually tender and more savory than
that of the domestic birds. The male has a high falsetto voice
resembling very much that of a young domestic cock. Delighting in small
growth mixed with a tangle of bamboo and rattan, especially if near
cultivated fields, this species generally avoids true forest unless
there be near-by clearings. The natives are very successful in taking
the cocks alive by employing a live decoy which they picket within a
small corral of snares.

Genus POLYPLECTRON Temminck, 1807.

Bill similar to that of Gallus; feathers of
crown forming a long crest; wings short and rounded; rectrices
twenty-four in number and greatly graduated; upper tail-coverts
lengthened; tarsi covered with transverse plates and each tarsus armed
with two or three sharp spurs; tarsus longer than middle toe with
claw.

4. POLYPLECTRON NAPOLEONIS Lesson.

PALAWAN PEACOCK PHEASANT.

	Polyplectron napoleonis Lesson,
Traité d’Orn. (1831), 487, 650;
Grant, Cat. Birds Brit. Mus. (1893), 22,
361; Bourns and Worcester, Minnesota Acad. Nat. Sci. Occ. Papers (1894),
1, 43; McGregor and Worcester, Hand-List (1906), 8.

	Polyplectron nehrkornæ Blasius, Mitth. orn. Ver. Wien (1891), 1; Grant, Cat. Birds Brit. Mus. (1893), 22, 360.

	Polyplectrum napoleonis Sharpe,
Hand-List (1899), 1, 39.

Pavo real, Spanish name.

Palawan (Everett, Whitehead,
Platen, Bourns & Worcester, White).

Adult male.—Black; top of head, crest, and
hind neck green, changing with the light to purple; a large white patch
from base of lower mandible extending over ear-coverts; a narrow
superciliary line of white (this line is absent in some specimens; in
others wider and confluent on nape); mantle, secondaries, and greater
and median wing-coverts green, changing to blue and purple, bases of
the feathers black; remainder of wing brown or blackish; back and rump
black, thickly marked with small, rusty buff spots; longest coverts and
rectrices similar but the spots fewer and lighter and each feather with
two large, round or oval spots of peacock-green, surrounded by a black ring and an outer gray ring;
longest coverts tipped with a narrow line of pale buff; rectrices
tipped with lines of black, gray, white, and gray, the white line
narrow and sharply defined; under parts all black, except tail-coverts
which are speckled with buff. “Bill black tipped with pale
horn-color; eyes chocolate-brown; legs, feet, and nails brown.”
(Bourns and Worcester.) A male from Iwahig, Palawan, measures:
Wing, 190; tail, 240; exposed culmen, 28; bill from nostril, 15;
tarsus, 66; middle toe with claw, 56.

Female.—Top of head and a short crest dark
brown; sides of face, chin, and throat white; remainder of the plumage
brown, more rusty above and on wings, finely speckled with dark brown
and black; tail with the large round metallic spots of the male
replaced by black spots having little or no metallic color. A female
from Iwahig, Palawan, measures: Wing, 180; tail, 183; exposed culmen,
22; bill from nostril, 13; tarsus, 54; middle toe with claw, 48.

Young.—“An immature male resembles
the female, but has tail and greater coverts like those of adult male,
though the ocelli are much smaller and absent on inner webs of all the
tail-feathers except three middle pairs; one or two feathers of mantle
have a metallic bluish green patch in the middle and traces are
apparent of black plumage on mantle, wing-coverts, throat, and under
parts.” (Grant.)

This beautiful peacock pheasant, the “pavo
real” of the Spaniards, is confined to the Island of Palawan.
Bourns and Worcester state that the species is extremely shy, all of
their specimens, including 18 adults beside young, being taken by
natives in snares. They give the following average measurements: Eleven
males, length, 519; wing, 180; tail, 222; culmen, 24; tarsus, 61; seven
females, length, 420; wing, 166; tail, 150; culmen, 22; tarsus, 55.

Bourns and Worcester have shown that the character upon
which P. nehrkornæ was based—i.e., narrow
superciliary stripes not confluent on nape—is variable to a great
degree and not dependent upon age, so napoleonis is accepted as
the correct specific name for the Palawan bird, although originally
applied to a specimen supposed to have come from Luzon, an island in
which the genus certainly does not exist.

Major John R. White has secured a fine series of these
birds at the Iwahig penal colony, and he states that he has seldom seen
the birds until snared by the natives.

Order HEMIPODII.

BUTTON QUAILS.

Culmen curved but not hooked; nostrils opening by
a slit beneath a horny scale; tarsi naked, without spurs; hind toe
absent; wings short, rounded, and curved to the body; rectrices short,
soft, and nearly hidden by the long fluffy coverts.

Family TURNICIDÆ.

Size small, the largest Philippine species under
200 mm. in length, the others much smaller. Birds of this family
resemble Excalfactoria in general form but may be recognized by
their lack of a hind toe. They are usually found in grassy plains. The
flight is rapid but of short duration; the birds get up at one’s
feet but seldom flush a second time. The nest is placed on the ground
beneath a tuft of grass; eggs, three or four, spotted with brown.

Genus TURNIX Bonnaterre, 1790.

Characters same as those given for the Family.

Species.

	a1. Breast without chestnut or rusty
buff, heavily cross-barred with black. fasciata (p. 18)

	a2. Breast chestnut or rusty buff,
without black cross-bars.

	b1. Larger; wing more than 80 mm.;
breast rich chestnut; chin white (♂), or black (♀), or
white spotted with black (young) ocellata (p.
20)

	b2. Smaller; wing less than 80 mm.;
breast rusty buff; chin whitish, never black nor mixed with black.

	c1. Bill more slender, depth at angle
of gonys, 4 mm. or less.

	d1. Smaller; wing, 57 to 60; tarsus,
16.5 to 18 mm whiteheadi (p. 20)

	d2. Larger; wing, 65.5 or more;
tarsus, 19 mm. or more.

	e1. Larger; wing, 67 mm.; upper parts
lighter suluensis (p. 21)

	e2. Smaller; wing, 65.5 mm.; upper
parts darker celestinoi (p. 22)

	c2. Bill stouter, depth at angle of
gonys, 5.8 mm worcesteri (p. 23)

5. TURNIX FASCIATA (Temminck).

PHILIPPINE BUTTON QUAIL.

	Hemipodius fasciatus Temminck, Pig.
et Gall. (1815), 3, 634, 757.

	Turnix fasciata Grant, Cat. Birds
Brit. Mus. (1893), 22, 535; Sharpe,
Hand-List (1899), 1, 48; Oates, Cat.
Birds’ Eggs (1901), 1, 70; McGregor and Worcester, Hand-List
(1906), 8.

	Turnix nigrescens Tweeddale, Proc.
Zool. Soc. (1877), 765.

	Turnix haynaldi Blasius, Ornis
(1888), 4, 317.

Pu-gong daan, Manila;
tic-ti′-co, Calapan, Mindoro.

Calamianes (Bourns & Worcester);
Cebu (Everett, Bourns & Worcester); Luzon
(Everett, Heriot, Whitehead, McGregor,
Mearns); Masbate (Bourns & Worcester); Mindoro
(McGregor, Porter); Negros (Steere Exp.); Palawan
(Whitehead, Platen, Steere Exp., Bourns &
Worcester, White); Panay (Bourns & Worcester);
Sibuyan (Bourns & Worcester).

Adult male.—Above blackish brown; feathers
of back largely black with white or buff margins; in some specimens the
margins largely rufous; chin and throat white; breast and sides light
buff with clear-cut, subterminal, black cross-bars; abdomen and belly
dirty white; flanks and under tail-coverts washed with buff;
quills blackish brown, first three or four narrowly edged with pale
buff or white; first alula-quill widely edged with pale buff or white;
coverts light buff, more or fewer with strong cross-bars. Bill black,
yellow at base; legs pale greenish yellow. Length, 140. Three males
measure: Wing, 68 to 76; tail, 23 to 28; culmen, 12 to 13; tarsus, 21
to 22; middle toe with claw, 18 to 19.5.

Adult female.—Like the adult male but
larger; chin and throat black; hind neck and sides of neck decorated
with a collar of rich chestnut. Iris white; bill yellow, slightly
greenish toward tip; legs greenish; nails flesh-colored. Length, 160.
Three females measure: Wing, 72 to 81; tail, 29 to 30.5; culmen, 13 to
14; tarsus, 23 to 25; middle toe with claw, 20 to 23.

Young.—Immature birds of both sexes
resemble the adult male but the bars of breast are reduced to spots or
to irregular V-shaped bars; above more uniform, dull rusty brown and
edges of feathers more or less rusty; wing-coverts blackish brown,
notched with white.

There is much variation in the color of the upper parts
due to wear; birds in fresh plumage (February, Manila) are largely
chestnut above and males may have a narrow chestnut collar; the rich
color fades and the feathers become abraded very rapidly. A male (March
17, Tarlac) shows scarcely any chestnut and that of a faded hue. The
species is easily recognized in any plumage by the black bars (spots in
young) on breast.

Eggs.—“The eggs of the Philippine
bustard quail are grayish white, densely covered with specks and dots
of yellowish brown and small blotches of pale purple. The three
examples in the collection [collected by the Steere Expedition in
Negros, November 10], are very broad ovals and measure respectively:
28.4 by 21.3; 27 by 21.3; 26 by 21.3.” (Oates.)

A nest believed to belong to this species was found in
Mindoro, March 23, 1905. It was made of dry grass and placed on the
ground in an old clearing, where it was well hidden by the surrounding
grass. The three eggs were slightly incubated; two of them measure 25
by 20 and the third measures 24.6 by 19.8. The ground-color is white,
closely speckled with dull greenish brown and occasional small spots of
various shades of lilac, the larger end rather thickly marked with
blotches of blackish brown. One specimen from Manila, July 30, 1908,
measures 23.5 by 18.5.

“Common about old paddy-fields and on grassy
plains. It flies but a short distance and then buries itself in the
grass, where it runs rapidly and hides so well that one is seldom able
to flush a bird the second time.” (Bourns and Worcester
MS.)

6. TURNIX OCELLATA (Scopoli).

SPOTTED BUTTON QUAIL.

	Oriolus ocellatus Scopoli, Del.
Flor. et Faun. Insubr. (1786), pt. 2, 88.

	Turnix ocellata Grant, Cat. Birds
Brit. Mus. (1893), 22, 548; Sharpe,
Hand-List (1899), 1, 49; McGregor and
Worcester, Hand-List (1906), 8.

Pu-gong gu′-bat, Manila.

Luzon (Everett, Heriot,
Whitehead, McGregor, Worcester,
Mearns).

Adult male.—Above mottled and spotted; head
and sides of face black with roundish white spots and some rusty edging
to feathers; rest of upper parts with large black centers to feathers
whose edges are light buff and tips rusty; a slight trace of a chestnut
nuchal collar; chin and middle of throat white; breast uniform
rufous-chestnut; middle of belly dirty white; flanks, thighs, and under
tail-coverts dirty buff; primaries brown with pale edges; secondaries
mottled and with wider, buff edges; coverts and tertials buff, each
with a larger, roundish, black spot. “Iris white, upper mandible
grayish brown at tip, pale yellow from nostrils back; lower mandible
pale yellow, except tip light brown, legs and feet light straw-yellow,
except joints and soles light brown; nails gray. Length, 165.”
(Worcester.) A specimen from Benguet measures: Wing, 93; tail,
33; culmen, 15; tarsus, 25; middle toe with claw, 24.

Adult female.—Similar to male but larger;
throat and chin black; chestnut of breast continued above as a wide
nuchal collar. Iris white; bill pale yellow, grayish at tip; legs dull
yellow; nails whitish. Length, 180; wing, 115; tail, 37; culmen, 17;
tarsus, 29; middle toe with claw, 27.5. These measurements are from a
specimen taken near Manila.

Young.—In young males the throat is more or
less spotted with black and many of the breast-feathers are
subterminally spotted with black. In young females the throat is more
or less spotted with white.

This is much the largest of the Philippine button quails
and appears to be confined to the Island of Luzon.

7. TURNIX WHITEHEADI Grant.

WHITEHEAD’S BUTTON QUAIL.

	Turnix whiteheadi Grant, Hand-Book
Game Bds. (1896), 2, 276; Whitehead,
Ibis (1899), 5, 493; Sharpe, Hand-List (1899),
1, 48; McGregor, Bull. Philippine Mus.
(1904), 4, 7, pl. I, fig. 2; McGregor
and Worcester, Hand-List (1906), 8.

Luzon (Whitehead,
McGregor).

Adult male.—General color above black,
finely vermiculated with gray and dull reddish brown or with dull
chestnut; crown mostly black with dull chestnut tips to the feathers; a
distinct median line of buff from bill to neck; many feathers on back
edged with buff or whitish buff; forehead and whole side of face pale
buff, most of the feathers black tipped; chin, upper throat, and
abdomen white; breast dark buff; a few black spots on sides of breast;
a few feathers on sides, under wings, dull chestnut; quills brown with
light edges; long alula-quill edged with white; coverts largely
ochraceous-buff or dull chestnut and more or less marked with large
black spots; long scapulars broadly edged with ochraceous-buff or pale
yellow-buff. Iris white; upper mandible dark horn; lower mandible dull
blue; legs and nails flesh-colored. Length, about 120; wing, 56.5 to
61; tail, 16.5 to 28; culmen, 9 to 10; tarsus, 16.5 to 18.

Adult female.—Differs from the adult male
in having median crown-line and sides of face pale straw or whitish; a
narrow collar of dull chestnut; above generally darker and marked with
a greater amount of dull chestnut. Wing, 60 to 64; tail, 18 to 22;
culmen, 9.5 to 11.5; tarsus, 17 to 18.

Young.—Immature birds are similar to adults
but have the breast white, streaked with dark brown; upper parts more
uniformly and less richly colored.

Eggs.—White with numerous, obscure, lilac
markings; around the larger end a band of dark sienna; larger end
covered to middle of egg with a wash of dark brown; edge of this
color-area well-defined and slightly irregular; smaller end of egg with
a few small specks and a faint brown wash. Two eggs measure
respectively 20 by 16 and 20 by 16.5. Another egg, measuring 20.6 by
16.2, is white, speckled with brown and has nearly one-half the
surface, at the larger end, covered with dark vandyke-brown. Eggs are
deposited in August so far as known.

The only known specimens of Whitehead’s button
quail were purchased in the Quinta Market, Manila. It is said that they
are trapped in the vicinity of Parañaque, some 7 kilometers from
Manila.

8. TURNIX SULUENSIS Mearns.

SULU BUTTON QUAIL.

	Turnix suluensis Mearns, Proc. Biol.
Soc. Wash. (1905), 18, 83; McGregor and
Worcester, Hand-List (1906), 8.

Sulu (Mearns).

“Adult female (type and only
specimen).—General color of upper parts walnut-brown, the
feathers finely banded and vermiculated with gray and black; top of
head clove-brown, the feathers almost imperceptibly edged with gray,
divided by a median stripe of isabella-color extending from the base of
the bill to the occiput; sides of head and neck buffy white speckled
with clove-brown; nape walnut-brown, the feathers edged with gray;
mantle walnut-brown, the feathers edged with gray, and vermiculated
with black, gray, and traces of very pale cinnamon; lower back, rump,
and upper tail-coverts clove-brown, the feathers narrowly edged with
gray on the back and upper rump, more broadly with cinnamon on the
lower rump and upper tail-coverts; tail grayish drab,
the feathers perceptibly cross-banded with wavy lines of dusky, edged
with cinnamon on outer webs, with middle pair of feathers extending 7
mm. beyond the next pair; scapulars and humerals conspicuously edged
externally with golden buff and cinnamon; primaries grayish drab, the
two outer ones edged externally with wood-brown; secondaries darker
drab, edged with cinnamon on the outer web; greater wing-coverts
cinnamon, drab at base, with a subterminal black spot on the outer web;
lesser wing-coverts cinnamon-rufous, edged with buff, with a
subterminal black ocellus; chin, upper throat, and malar region,
whitish, the last speckled with blackish brown; lower neck and upper
breast clay-color, bordered by a chain of oval black spots, the largest
3 mm. in length; lower breast and middle of belly whitish; sides of
lower neck, and sides of chest and breast, chestnut mixed with black
and clay-color; flanks light clay-color; under tail-coverts darker
clay-color; lining of wings pale clay-color and pale grayish drab.
Length of skin, 120; wing, 68; tail, 31; culmen, 11.5; depth of bill at
angle of gonys, 3.8; tarsus, 19.5.” (Mearns.)

9. TURNIX CELESTINOI McGregor.

CELESTINO’S BUTTON QUAIL.

	Turnix celestinoi McGregor, Phil.
Jour. Sci. (1907), 2, sec. A, 292, 317.

Bohol (McGregor).

Adult male (type and only
specimen).—Ground-color of upper parts black; feathers of
head narrowly edged with dull buff, paler on forehead; a narrow median
line of pale buff from forehead to nape; hind neck, mantle, rump, and
tail-coverts with wavy, broken, cross-lines of dark rusty buff,
obsolete on neck; lores and side of head light buff with small black
tips to feathers; a patch on each side of neck pale vinaceous-buff with
narrow black cross-lines; chin and throat white, each feather with
narrow buff tips, middle of abdomen white; rest of lower parts rusty
buff or clay-color, a trifle lighter than in T. worcesteri; each
feather on sides of breast marked with a wide black bar; primaries,
secondaries, primary-coverts, and alula drab-gray; first primary and
first feather of alula edged exteriorly with ocherous-buff;
secondary-coverts and inner secondaries with wide edges of
ocherous-buff preceded by large black spots or bars; wing-lining and
axillars drab-gray; tail bluish slate and hidden by the long coverts.
Length, 130; wing, 65.5; tail, 18.1; exposed culmen, 11.5; depth of
bill at angle of gonys, 4; tarsus, 20; middle toe with claw, 18.5.

The only specimen known was taken on a grassy hill near
the town of Guindulman, in Bohol, June 22, 1906. It is closely related
to T. suluensis.

10. TURNIX WORCESTERI McGregor.

WORCESTER’S BUTTON QUAIL.

	Turnix worcesteri McGregor, Bull.
Philippine Mus. (1904), 4, 8, pl. 1, fig. 1; McGregor and Worcester, Hand-List
(1906), 8.

Luzon (McGregor).

Adult (sexes nearly alike).—General
color above black; forehead spotted with white; feathers of crown and
nape tipped with pale buff and some edged with white, producing an
incomplete white line on middle of head (this line may be perfect in a
well made skin); feathers on back and rump barred and tipped with pale
buff; tertials and scapulars edged with whitish buff; feathers on sides
of face mostly white with black tips; lores white; feathers on sides of
neck black, each with a wide, subterminal, white bar; a small black
spot behind ear; breast and throat rusty buff or dark clay-color, this
color extending up each side of the white chin-area as rusty-buff tips
to the feathers and bounded above by the black-tipped white feathers of
malar region; flanks, under tail-coverts, and sides of abdomen and
breast also rusty buff, but paler; middle of abdomen whitish; a few
feathers on sides of abdomen barred with blackish brown; primaries,
their coverts, and secondaries drab-gray; four outer primaries narrowly
edged with whitish; secondaries barred with whitish on outer webs;
secondary-coverts blackish, mottled and edged with pale buff; rectrices
blackish, edged with buff. Bill pale bluish; legs flesh-pink, nails
slightly darker; iris very pale yellow. A male measures: Length, 120;
wing, 65; tail, 27; culmen from base, 10; depth of bill at angle of
gonys, 5; tarsus, 17; middle toe with claw, 16. Length of female, 128;
wing, 71; tail, 23.5; culmen, 11.4; depth of bill at angle of gonys,
5.8; tarsus, 16.7; middle toe with claw, 18.

Worcester’s quail is known from four specimens
which were purchased in Quinta Market, Manila. It resembles T.
whiteheadi but differs from that species in having the bill much
deeper. Major E. A. Mearns informs me that he is quite sure that he saw
a live bird of this species in Manila, in August, 1907.

Order COLUMBIFORMES.

DOVES AND PIGEONS.

Tip of bill horny and strongly convex forming a
“nail” which is often of a shade or color different from
that of the soft, contracted, basal portion; covering of nostril
generally tumid; toes four, three in front, cleft to the base or with a
slight web; hind toe not elevated; legs and toes never much lengthened;
tarsus either slightly longer or slightly shorter than middle toe
without claw; wing flat and rather long; in several genera the
primaries variously cut or attenuated; tail usually square or slightly
rounded; never forked; in Macropygia and Geopelia the
rectrices are greatly graduated. A few genera are
terrestrial, but most of them are more or less arboreal and generally
capable of strong, swift, and sustained flight. Their food is largely
grain and small seeds; the larger species feed on the fruits of trees,
rarely on the leaves. The nest is a slight structure of twigs placed on
the ground, in a shrub, or in a tall tree. Eggs one or two, pure white
or slightly cream-colored; in shape rather long, equal ended,
ovals.

Suborder COLUMBÆ.

Characters same as those given for the Order.

Families.

	a1. Soles very broad; tarsus stout,
more or less feathered, and generally shorter than middle toe without
claw.

	b1. Nostril coverings flat or but
slightly swollen Treronidæ (p. 24)

	b2. Nostril coverings swollen forming
a grape-seed shaped prominence on each side of culmen Columbidæ (p. 51)

	a2. Soles not greatly expanded on
sides of toes; tarsus more slender, unfeathered, and longer than middle
toe without claw Peristeridæ (p.
54)

Family TRERONIDÆ.

Soles very broad; tarsus stout, more or less
feathered; bill stout or large; gape very wide in some; nostril
covering flat or somewhat swollen; tail moderate in length, nearly
square; medium to large sized species.

Subfamilies.

	a1. Under tail-coverts long, their
tips reaching well beyond toes; size generally smaller; length, 340 mm.
or less.

	b1. First primary not attenuated;
third primary scooped on middle of inner web, except in
Phapitreron which has mostly brown plumage. Treroninæ (p. 24)

	b2. First primary abruptly attenuated,
except in Spilotreron which has mostly green plumage; third
primary normal Ptilopodinæ (p. 36)

	a2. Under tail-coverts moderate, their
tips reaching little if any beyond toes; size generally larger; length,
360 mm. or more Muscadivorinæ (p.
42)

Subfamily TRERONINÆ.

Genera.

	a1. General color green or greenish
yellow; rectrices fourteen, under coverts usually equal to or longer
than shortest rectrix; third primary deeply scooped near middle of
inner web.

	b1. Horny nail of bill reaching
feathers of forehead Treron (p. 25)

	b2. Horny nail of bill not reaching
feathers of forehead.

	c1. Tail slightly graduated; under
tail-coverts broadly streaked, the shafts black Sphenocercus (p. 26)

	c2. Tail square; under tail-coverts
not streaked, the shafts of the same color as the webs Osmotreron (p. 26)

	a2. General color brown; rectrices
twelve, under coverts shorter than shortest rectrix; third primary not
scooped Phapitreron (p. 29)

Genus TRERON Vieillot, 1816.

This genus differs from the other green pigeons in
having the horny portion of culmen extending back to frontal feathers;
a small naked area around eye; pattern and colors of the plumage very
similar to those of Osmotreron axillaris.

11. TRERON NIPALENSIS (Hodgson).

THICK-BILLED GREEN PIGEON.

	Toria nipalensis Hodgson, As.
Research (1836), 19, 164, pl. 9.

	Treron nipalensis Salvadori, Cat.
Birds Brit. Mus. (1893), 21, 34; Sharpe,
Hand-List (1899), 1, 53; Oates, Cat.
Birds’ Eggs (1901), 1, 82; McGregor and
Worcester, Hand-List (1906), 9.

	Treron nasica Steere, List Birds and
Mams. Steere Exp. (1890), 24.

Mindoro (Steere Exp., Bourns
& Worcester); Palawan (Steere, Everett,
Whitehead, Platen, Steere Exp., Bourns &
Worcester, Celestino, White). Nepal to Burma, Malay
Peninsula, Siam, Cochin China, Tenasserim, Borneo.

Adult male.—Crown ashy, forehead lighter;
face and neck dark gray, the latter followed by a narrow line of ashy
gray; mantle, including lesser wing-coverts, dark chestnut; lower back,
rump, and tail-coverts dark green; under parts yellowish green, breast
more yellowish; thighs and flanks darker and greener, mixed with white;
under tail-coverts cinnamon; wings black; median and greater
wing-coverts and secondaries edged with yellow; some of the inner
secondaries tipped with green; tail above, ashy gray with a black band
some distance from the tip, but the median rectrices green and the next
two partly green. “Legs and feet vary from lake-pink to
coral-red; orbital skin pea-green; the irides vary from bright orange
to yellowish red, with an inner, deep-blue ring more or less apparent;
gape and base of upper mandible to nostril bright red; rest of bill
pale yellowish, or greenish white, tipped with greenish.”
(Hume.) Two males from Palawan measure: Length, 250, 260; wing,
132, 136; tail, 89, 87; culmen from base, 20, 21; tarsus, 19.8, 20.

Adult female.—Differs from the male in
having the mantle dark green like lower back; under tail-coverts buffy
white with large pointed shaft-marks of dark green. A female from
Palawan measures: Length, 250; wing, 130; tail, 84; culmen from base,
20; tarsus, 20.

“Two females measure: Length, 210; culmen, 20;
wing, 130; tail, 74; tarsus, 20; middle toe with claw, 29. Iris with
outer orange and inner brown ring; bill yellow, red at base of lower
mandible.” (Bourns and Worcester MS.)

Genus SPHENOCERCUS Gray, 1840.

This genus resembles Osmotreron, but it has
a longer and more strongly graduated tail and the hard portion of the
upper mandible is shorter.

12. SPHENOCERCUS AUSTRALIS McGregor.

SOUTHERN WEDGE-TAILED PIGEON.

	Sphenocercus formosæ McGregor,
Bull. Philippine Mus. (1904), 4, 9; McGregor and Worcester, Hand-List
(1906), 9.

	Sphenocercus australis McGregor,
Phil. Jour. Sci. (1907), 2, sec. A, 344.

Pú-nay, Calayan;
a-ri-da-uang′, Batan.

Batan (McGregor); Calayan
(McGregor); Camiguin N. (McGregor).

Adult male.—General color above
olive-green, lighter and grayish on neck and sides of neck; crown
ochraceous-buff; lower parts uniform green from chin to abdomen; middle
of abdomen white, washed with pale yellow; sides blue-gray; flanks and
thighs dark olive-green, mixed with fine lines of pale yellow; under
tail-coverts pale yellowish (the longest buffy), each with a wide, dark
olive-green shaft-mark; shoulders maroon connected by a maroon band
across the back; primaries and secondaries black; secondaries and
greater coverts with narrow margins of pale yellow; inner secondaries
and tail dark green like back; tail black below with a narrow gray tip.
Bill light blue, the tip whitish; skin about eye blue; inner ring of
eye clear blue, outer ring pink, a dusky intermediate ring; legs dull
carmine, nails pale blue. Length, about 355; three specimens measure:
Wing, 188 to 197; tail, 125 to 130; exposed culmen, 19 to 20; tarsus,
24 to 27; middle toe with claw, 38 to 40.

Adult female.—Differs from the male in
lacking the ochraceous of crown and the maroon of shoulders and back,
the entire upper parts being green. Three specimens measure: Wing, 185
to 189; tail, 118 to 125; culmen, 19 to 19.5; tarsus, 24 to 27; middle
toe with claw, 35.5 to 37.5.

This species is closely related to Sphenocercus
formosæ and specimens of the two species should be compared.
It is not uncommon in Calayan and Camiguin. We were first led to search
for it by hearing its weird, prolonged cry which is remarkably like
that of a child in pain. Having located the tree in which one of these
birds was resting it was difficult to see the bird as its yellowish
green under parts were in perfect harmony with the color of the leafy
branches.

Genus OSMOTRERON Bonaparte, 1854.

Length, 280 to 305 mm.; colors largely yellow or
olive-green; primaries black; secondaries and coverts with conspicuous
yellow borders; tail nearly square, moderate in length; under
tail-coverts very long, equaling or slightly exceeding rectrices; bill
short and moderately stout; feathers covering proximal tarsal joint.

Species.

	a1. Tail green above.

	b1. Smaller; green of neck and breast
lighter and more tinged with yellow. axillaris (p. 27)

	b2. Larger; green of neck and breast
darker everetti (p. 28)

	a2. Tail bluish slate above with a
subterminal black bar vernans (p. 28)

13. OSMOTRERON AXILLARIS (Bonaparte).

PHILIPPINE GREEN PIGEON.

	Treron axillaris Bonaparte, Compt.
Rend. (1854), 39, 875.

	Osmotreron axillaris Salvadori, Cat.
Birds Brit. Mus. (1893), 21, 48, pl. 4; Sharpe, Hand-List (1899), 1, 54; McGregor and Worcester, Hand-List
(1906), 9.

Pú-nay, in general use.

Bantayan (McGregor); Basilan
(Steere Exp., Bourns & Worcester, McGregor);
Catanduanes (Whitehead); Cebu (Everett, McGregor);
Dinagat (Everett); Guimaras (Meyer, Murray,
Steere Exp.); Lubang (McGregor); Luzon (Everett,
Meyer, Whitehead, McGregor); Masbate
(McGregor); Mindanao (Steere, Everett, Koch
& Schadenberg, Steere Exp., Bourns &
Worcester, Goodfellow, Celestino); Mindoro
(Everett, McGregor, Porter); Negros (Meyer,
Steere, Everett, Keay); Panay (Murray,
Steere Exp., Bourns & Worcester); Romblon
(McGregor); Samar (Whitehead); Semirara
(Worcester); Sibay (Porter); Siquijor (Bourns &
Worcester, Celestino); Tablas (Celestino); Tawi Tawi
(Bourns & Worcester); Ticao (McGregor); Verde
(McGregor).

Adult male.—Top of head and a narrow band
in front of mantle pearl-gray, darker on crown; mantle and lesser
coverts rich maroon, forming a wide band across the back; rest of upper
parts (except wings) and lower parts, except as beyond, yellowish
green, duller and greener on neck and face, darker and richer on rump
and tail-coverts, lighter and yellower on lower parts; flanks and
thighs dark olive-green; under tail-coverts white, their tips light
yellow; wings black; inner secondaries, and median and greater coverts
edged with clear lemon-yellow; outer secondaries edged with pale
straw-yellow; tail black below with a wide, gray terminal band. Iris
light glistening blue; bill dark red at base, bluish beyond nostrils;
feet and nails lead-blue. Length, 280 to 305; three males measure:
Wing, 153 to 158; tail, 98 to 100; culmen from base, 20 to 23; tarsus,
23 to 24.

Adult female.—Somewhat similar to the male
but general coloration darker and greener; edging of wing-coverts
paler; maroon of mantle and wings and gray band in front of mantle
wanting; under tail-coverts with narrow, dark-green shaft-lines. A
female from Lubang measures: Wing, 165; tail, 104; culmen from base,
21; tarsus, 22.

This very showy dove is usually found feeding in fruit
trees and often in company with the smaller, congeneric species, O.
vernans, but the latter is a much rarer bird.

14. OSMOTRERON EVERETTI Rothschild.

EVERETT’S GREEN PIGEON.

	Osmotreron axillaris Salvadori, Cat.
Birds Brit. Mus. (1893), 21, 48 (part).

	Osmotreron everetti Rothschild, Nov.
Zool. (1894), 1, 41; McGregor and
Worcester, Hand-List (1906), 9.

Bongao (Everett); Meimbun
(Everett?); Sibutu (Everett); Sulu (Burbidge,
Guillemard, Everett).

“Osmotreron everetti resembles O.
axillaris from the Philippines, but is altogether a larger bird;
the purplish chestnut mantle is bordered above by a very conspicuous
interscapulary band of lavender-gray, of the same color as the crown;
this color is of a lighter shade than in O. axillaris and the
interscapulary band is much less distinct and not so pure gray in the
latter. In O. everetti the green of the neck and breast is a
shade lighter and more tinged with yellow, the abdomen paler and more
grayish along the middle. Length, about 279; wing, 161 to 165 (♀
162 to 165); tail, 91 to 92; bill, 19; tarsus, 23. ‘Iris greenish
silvery’ (Everett); ‘iris pearly green; bill red at
base, blue at tip; feet pale slate.’ (Guillemard.) I have
no female of true O. axillaris to compare, but the female of
O. everetti seems to be the larger, and the mantle much darker
olive.” (Rothschild.)

I have seen no specimens of Everett’s green
pigeon.

15. OSMOTRERON VERNANS (Linnæus).

PINK-NECKED GREEN PIGEON.

	Columba vernans Linnæus,
Mantissa Plantarum (1771), 526.

	Osmotreron vernans Salvadori, Cat.
Birds Brit. Mus. (1893), 21, 60; Sharpe,
Hand-List (1899), 1, 54; Oates, Cat.
Birds’ Eggs (1901), 1, 83; McGregor and Worcester, Hand-List
(1906), 9.

Pú-nay. in general use.

Bantayan (McGregor); Basilan
(Everett, Bourns & Worcester, McGregor); Bohol
(Everett, McGregor); Calamianes (Bourns &
Worcester, McGregor); Cebu (Everett,
McGregor); Guimaras (Steere Exp., Bourns &
Worcester); Luzon (Meyer, Heriot, Steere Exp.,
McGregor); Masbate (Bourns & Worcester); Mindanao
(Everett, Steere Exp., Bourns & Worcester,
Goodfellow); Mindoro (McGregor, Porter); Negros
(Bourns & Worcester, Keay); Palawan (Everett,
Platen, Whitehead, Steere Exp., Bourns &
Worcester, White); Panay (Steere, Steere Exp.,
Bourns & Worcester); Siasi (Guillemard); Sibay
(Porter); Siquijor (Steere Exp., Bourns &
Worcester, Celestino). Celebes, Malay Peninsula, Indo-Malay
Islands, Indo-Chinese provinces.

Adult male.—Head, chin, and upper throat
blue-gray, darkest on crown; forehead, sides of face, chin, and throat
faintly greenish; neck all round and sides of head behind eye
lavender-gray, forming a narrow band on hind neck and a wide patch on
lower throat, followed by a patch of deep orange on breast; lower
breast and abdomen yellowish green, clear lemon-yellow on middle of
belly; sides and lining of wing blue-gray; flanks and thighs dark
olive-green, the latter streaked with light lemon-yellow; under
tail-coverts chestnut; back, rump, mantle, and secondary-coverts dull
gray-green, richer green on the coverts; upper tail-coverts like rump
but with a faint chestnut wash; primaries, alula, primary-coverts, and
outer secondaries black; some of the primaries and secondaries edged
with yellow; greater coverts broadly margined with pale yellow, forming
a conspicuous band; rectrices slate-gray above, each with a black
subterminal band and washed with green near the base; rectrices
blackish below with narrow slate-gray tips. Base of bill black, tip
pale blue; iris light yellow; legs and feet coral-pink. Salvadori
quotes the following iris colors from Davidson: “Irides with
three rings, the outer one rose-pink, the next prussian-blue, the
innermost ultramarine-blue.” Length, 280; wing, 147; tail, 92;
culmen from base, 19; tarsus, 23.

Adult female.—Nearly all green; somewhat
similar to the male but darker green above; the lavender wanting on
head and neck, and orange wanting on breast, these parts being dark
green; under tail-coverts pale yellow, more or less washed with
cinnamon on inner webs. One female from Mariveles, Bataan Province,
measures: Length, 280; wing, 148; tail, 93; culmen from base, 19;
tarsus, 22.

“Young male.—Resembles the female,
but with some trace of the vinaceous purple color on the neck, and of
the brown-orange on the breast.

“Young female.—Has the rufescent
color of the upper tail-coverts scarcely visible, and the central
tail-feathers more or less tinged with green.

“Some specimens have the forehead and throat more
or less tinged with greenish, but they are not confined to a particular
locality. I have seen in the Museum of Paris a variety entirely of a
canary-yellow.” (Salvadori.)

“Its nest is a mere platform of twigs,
grass-stems, tendrils, and leaves, measuring about 180 mm. in breadth.
The eggs are nearly oval in form, pure white in color, and measure 31
by 24.” (Bourns and Worcester MS.)

Genus PHAPITRERON Bonaparte, 1854.

Length, 230 to 280 mm.; sexes alike in color;
colors nearly uniform brown of various shades; a wide iridescent band
on neck; primaries neither scooped nor cut; rectrices graduated and rounded and
with gray tips; under tail-coverts gray or dark buff. Birds of this
genus are closely related inter se, maculipectus alone showing a
slight departure from the type in its mottled breast. The species fall
naturally into two groups which might take the rank of subgenera were
anything to be gained thereby. The first five species (see key to
species), the amethystina group are rare deep-woods birds; their
colors are generally darker brown than those of the leucotis
group and the bill is noticeably longer and heavier, being longer than
tarsus. The five species of the leucotis group are fairly common
in their respective ranges; they are to be found in more open country
or even on the borders of rice-fields; in this group the tarsus equals,
or is slightly greater than, the culmen.

Species.

	a1. Culmen more than 19 mm.; longer
than tarsus.

	b1. Breast not mottled.

	c1. Under tail-coverts cinnamon or
ocherous-brown.

	d1. Breast brown; wing longer
amethystina (p. 30)

	d2. Breast pearly ash; wing shorter
brunneiceps (p. 32)

	c2. Under tail-coverts ashy gray.

	d1. Under tail-coverts not tipped with
fulvous cinereiceps (p. 31)

	d2. Under tail-coverts slightly tipped
with fulvous frontalis (p. 32)

	b2. Breast distinctly mottled
maculipectus (p. 33)

	a2. Culmen less than 17 mm.; equal to
or less than tarsus.

	b1. Forehead gray or fulvous, not
white.

	c1. Throat and cheeks deep ruddy
fulvous.

	d1. Throat darker; occiput dull
amethystine-rufous leucotis (p. 33)

	d2. Throat lighter; occiput bright
coppery amethystine occipitalis (p. 34)

	c2. Throat and cheeks pale fulvous.

	d1. Forehead grayish; light streak
under eye fulvous nigrorum (p. 35)

	d2. Forehead pale fulvous; light
streak under eye white brevirostris (p.
35)

	b3. Forehead and chin pure white
albifrons (p. 36)

16. PHAPITRERON AMETHYSTINA Bonaparte.

AMETHYSTINE BROWN PIGEON.

	Phapitreron amethystina Bonaparte,
Consp. Gen. Avium (1854), 2, 28; Compt. Rend. (1855), 40, 214;
McGregor and Worcester,
Hand-List (1906), 10.

	Phabotreron amethystina Walden,
Trans. Zool. Soc. (1875), 9, 214, pl. 34, fig. 2; Salvadori, Cat. Birds Brit. Mus. (1893), 21, 66;
Sharpe, Hand-List (1899), 1, 55.

Bohol (McGregor); Dinagat
(Everett); Leyte (Steere Exp.); Luzon (Meyer,
McGregor); Mindanao (Everett, Goodfellow,
Celestino); Panaon (Everett); Samar (Steere Exp.,
Whitehead).

Adult.—A black line below eye from gape to
neck; below this a line of white mixed with reddish brown; general
color above dark brown, lighter on forehead and fore crown; bird held
toward the light, neck and its sides, beautiful, iridescent purple and
violet-blue; wing-coverts, back, rump, and tail-coverts, dark glossy
green; bird held away from the light, neck and sides of neck
blue or deep violet; wings, back, tail, and its coverts washed with
purple; below uniform light brown except middle of abdomen and
tail-coverts which are dark buff; tail dark brown with a broad, apical,
gray band, the middle pair of rectrices do not show this band from
above. Iris light brown; bare skin about eyes dark, dirty red; bill
black; legs and feet bright carmine; nails horn-colored. Length, about
255. In a male from Bataan Province, Luzon, the wing is 140; tail, 99;
culmen, 23; tarsus, 20.5. Salvadori gives the following measurements:
Wing, 146; tail, 78; bill, 22; tarsus, 22.

“A rare bird in the few islands where it is found.
Legs dull pink; iris dark brown; feet dark pink; nails brown; bill
black. Length, 292; wing, 145; tail, 97; culmen, 25; tarsus, 21; middle
toe with claw, 30.” (Bourns and Worcester MS.)

17. PHAPITRERON CINEREICEPS Bourns and
Worcester.

GRAY-HEADED PIGEON.

	Phabotreron cinereiceps Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 8; Sharpe, Hand-List
(1899), 1, 55.

	Phapitreron cinereiceps McGregor and
Worcester, Hand-List (1906), 10.

Tawi Tawi (Bourns &
Worcester).

“Adult.—Top of head, nape, and sides
of neck clear ashy gray, slightly washed with rufous on forehead; hind
neck amethystine as in P. amethystina; back, rump, and upper
tail-coverts brown with bronze reflections, the tail-coverts slightly
more ruddy than back; four outer pairs of tail-feathers dark brown,
lighter at base; two central pairs ruddy brown with bronze reflections;
all the tail-feathers with ashy tips which form a distinct terminal
band 6 mm. in width; shafts of tail-feathers black; wing-coverts and
secondaries uniform with back; primaries dark brown, the first five
sharply edged with rusty brown on outer web; a narrow black stripe
under eye; sides of face, ear-coverts, fore neck, and breast rich ruddy
brown, the breast with a slight metallic gloss; chin and throat
lighter; abdomen and thighs fulvous brown; flanks darker with slight
metallic wash; under tail-coverts clear ashy gray; shafts of
tail-feathers with basal half black, apical half white; under surface
of tail nearly black, the terminal gray band distinct and wider than on
upper surface, measuring 15 mm. on outer pair of feathers; under
wing-coverts and axillars like the flanks; under surface of quills
uniform dark brown. Bill black; legs and feet dirty purplish; nails
black; iris in one specimen bright yellow, in another orange-red.
Length, 260; wing, 134; tail, 99; culmen, 20; tarsus, 18. Sexes
alike.” (Bourns and Worcester.)

This species is known from the types only.

18. PHAPITRERON BRUNNEICEPS Bourns and
Worcester.

BROWN-HEADED PIGEON.

	Phabotreron brunneiceps Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 9; Sharpe, Hand-List
(1899), 1, 55.

	Phapitreron brunneiceps McGregor and
Worcester, Hand-List (1906), 10; McGregor, Phil. Jour. Sci. (1907), 2, sec. A,
281.

Basilan (Bourns & Worcester,
McGregor).

“Adult.—Above dark brown with
greenish reflections; amethystine spot on hind neck less blue than in
P. amethystina; top of head brown, forehead slightly lighter and
nape slightly darker than crown; sides of face and ear-coverts brown,
paler than crown; a narrow, dark brown streak under eye; chin and
throat grayish fulvous; breast pearly ash; abdomen, flanks, thighs, and
under tail-coverts ochraceous-brown; under surface of tail brownish
black with a broad, gray, terminal band; under wing-coverts and
axillars fulvous-brown; primaries with sharply defined light edges on
upper web; below slightly more ashy; tail-feathers brown above with
distinct terminal bands of gray, central pair with slight metallic
gloss; shafts of quills black above and below except the terminal 15
mm. which are white. Bill black; feet dark pink; nails brown; iris
orange-red. Length, 255; wing, 132; tail, 89; culmen, 24; tarsus, 18. A
well-defined species distinguished from P. amethystina by its
smaller size and the entirely different color of its under
surface.” (Bourns and Worcester.)

This species is very distinct from P. amethystina
being smaller and differently colored. A male measures: Length, 267;
wing, 135; tail, 100; culmen from base, 25.

19. PHAPITRERON FRONTALIS Bourns and
Worcester.

CEBU AMETHYSTINE PIGEON.

	Phabotreron frontalis Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 10; Sharpe, Hand-List
(1899), 1, 55.

	Phapitreron frontalis McGregor and
Worcester, Hand-List (1906), 10.

Cebu (Bourns & Worcester).

“Adult.—General color of upper
surface as in P. brunneiceps but forehead and crown lighter,
nape washed with ashy gray, and lacking metallic gloss; tail glossed
with dull bronze instead of amethystine and the terminal band less
strongly marked than in brunneiceps; under surface much as in
brunneiceps but everywhere darker; under tail-coverts ashy gray,
slightly tipped with fulvous; tail much as in brunneiceps, the
outer web of outer pair of feathers being, however, light brown; basal
half of shafts dirty whitish; apical fourth white, rest brown. Iris
pale orange; bill black; legs and feet purple; nails light brown. Sexes
alike. Length, 260; wing, 140; tail, 100; culmen, 51; tarsus,
21.” (Bourns and Worcester.)

The length of culmen given above (2 inches in original
description) is undoubtedly an error.

20. PHAPITRERON MACULIPECTUS Bourns and
Worcester.

MOTTLED AMETHYSTINE PIGEON.

	Phabotreron maculipectus Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 10; Sharpe, Hand-List
(1899), 1, 55; Grant, Ibis (1896),
563.

	Phapitreron maculipectus McGregor
and Worcester, Hand-List (1906), 10.

Negros (Bourns & Worcester,
Whitehead).

“Adult male.—Upper surface exactly as
in P. amethystina except that the primaries are slightly darker;
dark brown stripe under eye extending from gape through ear-coverts to
hind neck; below this a white stripe and a second shorter dark stripe
below the latter; cheeks fulvous brown; chin and throat more ruddy
brown; breast clear ashy gray, each feather having an edging distinctly
lighter than its center, producing a beautiful mottled appearance;
feathers on center of fore breast washed with brown and forming a
distinct patch; feathers of abdomen lack the dark centers, and their
edges washed with light brown; thighs and under tail-coverts
cinnamon-brown, much lighter than in P. amethystina; under
surface of tail-feathers dark brown, nearly black, with faint metallic
gloss and a broad, gray, terminal band; shafts of feathers black
changing to white at tips; under surface of wing and axillars uniform
fulvous brown. Bill black; feet dark pink; nails dark brown, nearly
black. Wing, 145; tail, 115; culmen, 26; tarsus, 20. Length not taken
from birds in flesh. This beautiful species was obtained in the Island
of Negros on the mountains of the interior, where it is by no means
common. It is distinguished from all the other species of the genus by
its fine mottled breast.” (Bourns and Worcester.)

21. PHAPITRERON LEUCOTIS (Temminck).

NORTHERN WHITE-EARED PIGEON.

	Columba leucotis Temminck, Pl. Col.
(1823), 189.

	Phabotreron leucotis Salvadori, Cat.
Birds Brit. Mus. (1893), 21, 67; Sharpe,
Hand-List (1899), 1, 55; Oates, Cat.
Birds’ Eggs (1901), 1, 83.

	Phapitreron leucotis McGregor and
Worcester, Hand-List (1906), 10; McGregor, Bur. Govt. Labs. Manila (1905), 34, 6, pl.
3 (nest).

	Geopelia striata Grant and
Whitehead, Ibis (1898), 246 (eggs)! error.

Ba-to ba-to tu-loc, Manila;
cu-lu-cu-luc, Lubang.

Catanduanes (Whitehead); Luzon
(Meyer, Heriot, Everett, Steere Exp.,
Whitehead, McGregor); Mindoro (Steere Exp.,
Bourns & Worcester, Everett, McGregor,
Porter).

Adult.—A black line from gape to nape below
eye; below this a white line from opposite the posterior border of eye
to nape; above, general color brown; forehead and crown dark
gray; below brown; chin, upper throat, and cheeks ruddy fulvous; lower
breast and abdomen slightly ochraceous, much paler posteriorly; under
tail-coverts dark pearl-gray; wings brown; primaries with pale edges;
rectrices brown, each with a wide, terminal, gray band. Metallic
reflections; specimen held toward the light, occiput, neck, sides of
neck, throat, breast, sides of body, and flanks bronze-green; a blue
collar on hind neck and a blue band across interscapulars; back, rump,
and wing-coverts touched with purple; when specimen is held away from
the light the blue bands change to green; the green of neck and lower
parts becomes purple; the back, wing-coverts, tail-coverts, and
rectrices are touched with violet and dark purple. Iris varies, usually
mottled pinkish surrounded by a narrow white ring or a pale blue ring;
bill black; legs carmine; nails horn-brown. Length, about 235. Three
males average: Wing, 134; tail, 81; culmen from base, 18; tarsus,
20.

Four eggs taken by Whitehead at Cape Engaño in
May, 1895, are “glossy and measure from 26.5 to 28.5 in length,
and from 19.5 to 20 in breadth.” (Oates.)

“Fairly common in deep woods. Breeds in April.
Legs and feet deep pink; nails brown. Length, 260; wing, 127; tail, 95;
tarsus, 19; middle toe with claw, 29.” (Bourns and Worcester
MS.)

This species is fairly abundant in the islands where it
occurs. Several nests were found in Mindoro; they were constructed of
twisted plant tendrils which material gave the nests the appearance of
being made of spiral springs. The nest was invariably placed in a small
tree and rested on a horizontal branch at from 2 to 6 meters from the
ground. Eggs and nestlings were found from April 8 to May 6.

22. PHAPITRERON OCCIPITALIS Salvadori.

BASILAN WHITE-EARED PIGEON.

	Phabotreron occipitalis Salvadori,
Cat. Birds Brit. Mus. (1893), 21, 68; Sharpe, Hand-List (1899), 1, 55.

	Phapitreron occipitalis McGregor and
Worcester, Hand-List (1906), 10.

Basilan (Everett, Steere
Exp., Bourns & Worcester, McGregor).

Adult (sexes similar).—“Similar to
P. leucotis, but the rufous throat more vinous, and the occiput
of a coppery amethystine, very conspicuous; the back and wings of a
more greenish hue. ‘Iris light warm brown; bill black; feet
carmine.’ (Everett.) Length, about 230; wing, 127; tail,
91; bill, 15; tarsus, 20.” (Salvadori.)

“Iris purple; legs and feet dark pink; nails
brown; bill black. Length, 250; wing, 126; tail, 86; culmen, 18;
tarsus, 18.5; middle toe with claw, 28. Abundant in Basilan. A deep
woods bird.” (Bourns and Worcester MS.)

23. PHAPITRERON NIGRORUM Sharpe.

NEGROS WHITE-EARED PIGEON.

	Phabotreron nigrorum Sharpe, Trans.
Linn. Soc. Zool. (1877), 1, 346, 353; Hand-List (1899),
1, 55; Salvadori, Cat. Birds Brit. Mus.
(1893), 21, 68.

	Phapitreron nigrorum McGregor and
Worcester, Hand-List (1906), 10.

Tuc-mó, Masbate, Ticao, and in
general use.

Cebu (Everett, Steere Exp.,
Bourns & Worcester, McGregor); Guimaras
(Meyer, Steere Exp.); Masbate (Bourns &
Worcester, McGregor); Negros (Layard, Steere,
Steere Exp., Bourns & Worcester, Keay); Panay
(Steere Exp., Bourns & Worcester); Sibuyan (Bourns
& Worcester, McGregor); Tablas (Bourns &
Worcester); Ticao (McGregor).

Adult.—Very similar to Phapitreron
leucotis but smaller; chin, sides of face, and upper throat much
paler; the white line on auricular region replaced by a wider line of
pale fulvous from bill to nape. Bill black; iris gray; legs dark
scarlet; nails brown. Four specimens, two of each sex, measure: Wing,
119 to 124 (122); tail, 90 to 96.5 (94); culmen from base, 17 to 18
(17.5); tarsus, 16.5 to 18 (17.5).

“Very common in the forests of the central
Philippines. Iris dark brown; legs and feet dark pink; nails leaden;
bill black. Length, 229 to 250; wing, 119 to 127; tail, 84 to 96;
culmen, 17 to 19; middle toe with claw, 26 to 29.” (Bourns and
Worcester MS.)

24. PHAPITRERON BREVIROSTRIS Tweeddale.

SHORT-BILLED PIGEON.

	Phabotreron brevirostris Tweeddale,
Proc. Zool. Soc. (1877), 549; Challenger Report (1881), 2, Zool.
pt. 8, pl. 6; Salvadori, Cat. Birds Brit. Mus.
(1893), 21, 69; Sharpe, Hand-List
(1899), 1, 55.

	Phapitreron brevirostris McGregor
and Worcester, Hand-List (1906), 10.

Dinagat (Everett); Leyte
(Everett, Steere Exp., Whitehead); Mindanao
(Murray, Everett, Koch & Schadenberg,
Goodfellow, Clemens, Celestino); Samar (Steere
Exp., Bourns & Worcester, Whitehead); Siquijor
(Bourns & Worcester); Sulu (Guillemard).

“Similar to P. leucotis, from which it
differs in having the forehead and throat grayish fulvous, the occiput
constantly amethystine, and the rectrices with a decided amethystine
tinge; it resembles also P. nigrorum, especially as regards the
coloring of the forehead and throat, but it differs in having the
subocular streak white and the occiput more amethystine. Length, about
240; wing, 124; tail, 99; bill, 13; tarsus, 19.”
(Salvadori.)

“It seems to us that there must be something wrong
about the Sulu record of P. brevirostris. We obtained no pigeons
of the P. leucotis type in Sulu, and the single specimen
obtained by us in Tawi Tawi has been lost or destroyed, so that we are
unable to identify it, but it would be indeed remarkable if P.
brevirostris should give way to P. occipitalis in
Basilan only to reappear in Sulu. In the face of
Count Salvadori’s identification of Guillemard’s specimen,
however, we have nothing to say.

“Iris purple; legs and feet deep purple; nails
brown. Five birds from Samar and Siquijor average: Length, 235; wing,
122; tail, 83; culmen, 19; tarsus, 19; middle toe with claw, 26. A
female from Mindanao is larger, measuring: Length, 250; wing, 127;
tail, 94; culmen, 17; tarsus, 19; middle toe with claw, 28.”
(Bourns and Worcester MS.)

25. PHAPITRERON ALBIFRONS McGregor.

BOHOL WHITE-EARED PIGEON.

	Phabotreron brevirostris Salvadori,
Cat. Birds Brit. Mus. (1893), 21, 69 (part).

	Phapitreron albifrons McGregor,
Phil. Jour. Sci. (1907), 2, sec. A, 317.

Li-mú-con, Bohol.

Bohol (Steere Exp.,
McGregor); Siquijor (Bourns & Worcester,
Celestino).

Adult male (type).—General color brown,
much darker above, with iridescent reflections most pronounced on nape,
mantle, and breast; merging rather abruptly into dark gray of crown;
occiput, nape, and sides of head ruddy brown; from gape a narrow brown
line passing below eye with a wider white line underneath, both lines
reaching beyond ear-coverts; chin white, gradually changing to gray on
throat and ochraceous on breast and abdomen; under tail-coverts and a
wide band at end of tail pale french-gray; wings uniform with the back;
primaries with a narrow light brown edge on outer webs; with the bird
held toward the light the occiput and nape are glossed with green,
followed by a patch of metallic blue, this followed on interscapulars
by a wide band of metallic green extending to sides of neck and
narrowly bordered behind by blue; the wings and remaining upper parts
have a dull green gloss; with the bird held away from the light the
green changes to purple and this metallic color shows also on throat,
breast, and sides of neck. Length, 234; wing, 122; tail, 81; culmen
from base, 16; tarsus, 17.

Female.—Similar to the male. In this
species the terminal half of bill is black; basal half of bill, skin
around eyes, and feet dull crimson; iris brown; nails gray.

Egg.—A hard-shelled egg was taken from a
female killed on June 7, 1906; another egg, obtained in the same manner
four days later, measures 27 by 21 and is pure white in color.

This species is most closely related to P.
brevirostris but it differs in having a white forehead and brown
subocular line.

Subfamily PTILOPODINÆ.

Forest inhabiting pigeons of medium size; upper
surface rich green; no band across lower back.

Genera.

	a1. First primary abruptly attenuated.

	b1. Tail rather long; pectoral
feathers not bifurcated. Leucotreron (p.
37)

	b2. Tail moderate; pectoral feathers
bifurcated. Lamprotreron (p. 40)

	a2. First primary not so abruptly
attenuated; slightly narrowed at tip. Spilotreron (p. 41)

Genus LEUCOTRERON Bonaparte, 1854.

First primary with both webs greatly reduced in
width near the tip; tail square; tarsus feathered for more than half
its length. Forest inhabiting pigeons of medium size.

Species.

	a1. Larger, length, 330 mm. or more;
under tail-coverts green or gray, broadly edged with buff.

	b1. Secondaries uniform green.
occipitalis (p. 37)

	b2. Secondaries with a conspicuous red
patch. marchei (p. 38)

	a2. Smaller, length, 300 mm. or less;
under tail-coverts uniform, dark cinnamon. leclancheri (p. 39)

26. LEUCOTRERON OCCIPITALIS (Bonaparte).

YELLOW-BREASTED FRUIT PIGEON.

	Ramphiculus occipitalis Bonaparte,
Consp. Gen. Avium (1854), 2, 17.

	Xenotreron incognita Tweeddale,
Proc. Zool. Soc. (1877), 832.

	Ptilopus occipitalis Salvadori, Cat.
Birds Brit. Mus. (1893), 21, 72.

	Leucotreron occipitalis Sharpe,
Hand-List (1899), 1, 55; McGregor and
Worcester, Hand-List (1907), 10.

Basilan (Everett, Steere
Exp., McGregor); Cebu (Everett, Bourns &
Worcester, McGregor); Leyte (Steere Exp.); Luzon
(Meyer, Steere Exp., Whitehead, McGregor);
Mindanao (Everett, Steere Exp., Goodfellow);
Mindoro (Bourns & Worcester, McGregor); Negros
(Whitehead); Samar (Bourns & Worcester); Sibuyan
(McGregor).

Adult (sexes alike).—Forehead pale gray
with a yellow wash, blending into light slate-gray mixed with green on
center of crown; on back of head a wide band of dark purple or deep
cherry-red, extending over ear-coverts and sides of face below the
eyes; remainder of upper parts, including wings and tail, nearly
uniform, rich green; rectrices and quills partly blue when held toward
the light; whole upper parts slightly bronze away from the light;
feathers of chin and upper throat white with a yellow wash on tips;
lower throat and sides of neck and breast light gray; breast covered by
a large oval patch of old-gold-yellow, just behind this a broad band of
deep purple; middle of abdomen pearl-gray and white; sides and flanks
green; under tail-coverts light buff, the inner webs largely green;
rectrices gray below with light gray tips, above very narrowly edged
with light ocherous; some of the primaries and secondaries narrowly
edged with buff; tips of the green tarsal feathers reaching
toes. A male from Sibuyan measures: Length, 340;
wing, 160; tail, 115; culmen from base, 18; middle toe with claw, 35. A
male from Basilan: Wing, 148; tail, 115; culmen from base, 18; middle
toe with claw, 33. A female from Mindoro: Length, 320; wing, 153; tail,
113; culmen from base, 19; middle toe with claw, 34.

Young.—The immature bird differs from the
adult in having top of head, neck, and sides of face uniform green (or
with a few purple feathers) and the yellow and purple areas of breast
indicated by a few scattered feathers of these colors. The first
primary is attenuated but not so abruptly cut on inner web as it is in
the adult. In a young female from Sibuyan the bill was dull red at
base; tip brown; feet pink; nails black.

27. LEUCOTRERON MARCHEI (Oustalet).

MARCHE’S FRUIT PIGEON.

	Ptilopus (Rhamphiculus) marchei Oustalet, Le Naturaliste (1880), 324.

	Ptilopus marchei Salvadori, Cat.
Birds Brit. Mus. (1893), 21, 75; Grant,
Ibis (1895), 1, 468; Whitehead, Ibis
(1899), 486.

	Leucotreron marchii Sharpe,
Hand-List (1899), 1, 55.

	Leucotreron marchei McGregor and
Worcester, Hand-List (1906), 10.

Luzon (Marche, Whitehead,
Worcester).

“Adult male.—Entire top of head dull
crimson-red, the same color being continued down the sides of the
cheeks, on either side of the throat; feathers surrounding the eye
light red; hind cheek and ear-coverts dusky black; back and sides of
the neck and upper part of the breast pearl-gray, forming a collar
which completely separates the dull crimson crown from the dusky black
mantle and back; wings like the back, but with green reflections; lower
back, rump, and upper tail-coverts bronze-brown with green reflections;
primary quills black, finely edged with pale yellow; the two outer
secondaries are similarly margined, the remainder edged with crimson
along the middle of the outer web, the crimson barbs being loose and
free and forming a large patch on the wing; tail bronze-brown, broadly
edged with brownish gray, beneath dark gray tipped with whitish; chin
and middle of throat brownish buff; in the center of the gray breast a
large patch of bright orange-vermilion washed with lake, shading into
deep red-lake below; this is followed by a patch of creamy white; rest
of under parts dull pearly gray, most of the feathers finely edged with
creamy yellow; under tail-coverts buff, with brownish gray centers.
‘Eye: inner ring yellow, outer lake-red; bill at base brick-red,
tipped with yellow; feet deep coral-red.’ (Whitehead.)
Length, 400; wing, 180; tail, 129; tarsus, 32.

“Adult female.—Similar to the male,
but crown of a less crimson tinge; lower part of the back, rump, and
tail bronze-green, distinctly greener than in the male; upper part of
the breast-patch orange-red without the crimson wash. Length, 373;
wing, 173; tail, 114; tarsus, 29.

“Young male.—The whole of the upper
parts is brownish bronze shot with green; the dull crimson of the top
of the head and the free crimson webs of the secondaries are just
beginning to make their appearance; the whole of the feathers of the
chest and upper breast are gray, widely tipped with bronze-green, the
only patches of pure gray feathers being visible on each side of the
neck. The orange-red breast-patch is represented by a deep orange
feather in the middle of the chest and some dark carmine feathers.
Otherwise the rest of the plumage is much like that of the
adult.” (Grant.)

Marche’s fruit pigeon was described in 1880 from a
single specimen which remained unique for fifteen years when Whitehead
rediscovered the species in Lepanto. So far as we at present know, this
species is confined to this subprovince and the neighboring subprovince
of Bontoc. The Igorots say that at certain seasons of the year these
birds become very fat and heavy and that they are then taken by
pursuing them until they are exhausted. This account is probably
correct as the specimens seen in the possession of the Igorots are not
injured, while birds taken in snares or with bird-lime are seldom fit
for specimens. This species may be recognized at once by the large red
patch on the secondaries. In 1903 a pigeon, probably of this species,
was killed in Bontoc by the Hon. Dean C. Worcester but the skin was
lost.

28. LEUCOTRERON LECLANCHERI (Bonaparte).

BLACK-CHINNED FRUIT PIGEON.

	Trerolœma leclancheri Bonaparte, Compt. Rend. (1855), 41, 247.

	Leucotreron gironieri Walden, Trans.
Zool. Soc. (1875), 9, 213, pl. 34, fig. 1.

	Ptilopus leclancheri Salvadori, Cat.
Birds Brit. Mus. (1893), 21, 79.

	Leucotreron leclancheri Sharpe,
Hand-List (1899), 1, 56; McGregor and
Worcester, Hand-List (1906), 10.

Ca-pil′-la, Manila.

Bantayan (McGregor); Batan
(McGregor); Bohol (McGregor); Cagayancillo
(McGregor); Calamianes (Bourns & Worcester); Calayan
(McGregor); Camiguin N. (McGregor); Catanduanes
(Whitehead); Cebu (Burger); Guimaras (Meyer);
Lubang (McGregor); Luzon (Meyer, Steere Exp.,
Whitehead, McGregor); Mindoro (McGregor,
Porter); Negros (Everett, Steere Exp.); Palawan
(Everett, Platen, White); Panay (Meyer);
Romblon (McGregor); Samar (Whitehead); Semirara
(Worcester); Sibuyan (McGregor); Tablas (Bourns &
Worcester).

Adult male.—Chin black; head, neck, throat,
and breast pearl-gray, washed with dull green on occiput and hind neck,
washed with ocherous yellow on throat and crop; remainder of upper
parts green, brightest on wings and tail, the latter tipped with dull
yellowish brown; primaries edged with white near their tips; some of
the secondaries edged with ocherous-yellow; behind the gray of breast a
dark chestnut band, blackish on its anterior border; middle of abdomen
white, washed with cinnamon or in some specimens with yellowish buff;
under tail-coverts cinnamon; rectrices below, brown with gray
tips; remainder of under parts dull green. Iris bright red; bill bright
yellow; base of lower mandible, and feet dark crimson; nails dark
brown. Length, 280 to 305; measurements of three specimens give: Wing,
144 to 145; tail, 104 to 105; culmen from base, 19 to 20; tarsus, 18 to
20.

Adult female.—Forehead blue-gray; chin
black; throat and breast green; dark chestnut pectoral-band, and other
parts, as in the male. A female from Sibuyan has the wing, 145, and
tail, 104; a female from Calayan is larger; wing, 157; tail, 114.

Young.—Green, chin cinnamon; pectoral-band
wanting or indicated by a few chestnut feathers; abdomen white or
washed with buff; under tail-coverts slightly paler than in the
adult.

Leclancher’s pigeon is generally found in forest
and, although widely distributed, it does not occur in great numbers,
except when feeding in fruit trees; it appears to be strictly arboreal
in habits. Specimens from Camiguin, Calayan, and Batan are considerably
larger than specimens from more southern islands. The nest as observed
in Camiguin, north of Luzon, was a slight platform of twigs placed on a
horizontal branch at from 1.5 to 4.5 meters from the ground. Four nests
contained but one egg each. Three eggs are white in color and measure,
respectively: 35 by 23, 35 by 25, and 31 by 24.

Genus LAMPROTRERON Bonaparte, 1854.

Lamprotreron is distinguished from all
other Philippine genera by having the breast-feathers bifurcated, as if
the tip of the shaft had been cut off of each feather.

29. LAMPROTRERON TEMMINCKI (Prevost and Des
Murs).

TEMMINCK’S FRUIT PIGEON.

	Kurukuru temminckii Prevost and
Des Murs, Voy. Venus, Zool. (1849), 234.

	Ptilopus temmincki Salvadori, Cat.
Birds Brit. Mus. (1893), 21, 115; Meyer
and Wiglesworth, Bds. Celebes (1898), 2,
613.

	Lamprotreron temmincki Sharpe,
Hand-List (1899), 1, 58; McGregor and
Worcester, Hand-List (1906), 11.

	Ptilopus formosus Guillemard, Proc.
Zool. Soc. (1885), 269.

Sulu (Guillemard). Celebes.

“Adult male.—General color above
parrot-green, the inner wing-coverts, scapulars, and inner quills with
an oval black spot near the ends; entire head above aster-purple; hind
neck and sides of neck dragon’s-blood-red, shading off into the
green of the mantle; sides of occiput and ear-coverts green, becoming
gray on malar region, chin, throat, and jugulum; the upper breast
rose-purple, the feathers on chest and jugulum forked at the tip (as if
the middle part of the web had been cut out with scissors); passing on
lower breast into a broad band of blackish plum-purple; on and near
the carpal edge a large spot of this color; sides, thighs, and flanks
green, thighs grayer, flanks tipped with naples-yellow; abdomen and
under tail-coverts yellowish white, the inner webs of the latter partly
green; center tail-feathers above green, grayish at tip, all the
lateral tail-feathers blackish, tipped with gray, washed with green;
tail below dusky grayish, terminal bar whitish; quills above black,
washed externally with green, finely edged with yellowish; wings below
slaty, the first primary much attenuated for about 2 cm. and
incurved.

“Adult female.—Above all
parrot-green, except for a patch of aster-purple on crown and occiput,
and purplish black spots on the scapulars and inner-coverts; breast
green, without rose-purple and the dark plum-purple band of the
male.

“Immature male.—Closely resembling
the female; forehead green with the purple feathers of the crown
intermingled; dark purple breast-band commencing to form; breast grayer
than in the female.

“Young in first plumage.—Bright
parrot-green, the wing-coverts and secondaries broadly margined with
light yellow, the back, rump, and scapulars, and breast more finely
margined with yellow; remaining under parts much as in the female; tail
tipped with yellowish white; no purple on head or elsewhere.

“Wing, 128 to 140; tail, 95; tarsus, 22; culmen
from cranium suture, 17 to 19.” (Meyer and
Wiglesworth.)

Male.—“Iris sea-green; bill green,
reddish at base; tarsus greenish olive. Length, 295; wing, 144.”
(Salvadori.)

Genus SPILOTRERON Salvadori, 1882.

First primary slightly attenuated on its distal
third; tail square; tarsus feathered nearly to the toes.

30. SPILOTRERON BANGUEYENSIS (A. B.
Meyer).

MEYER’S FRUIT PIGEON.

	Ptilopus bangueyensis Meyer, Jour.
für Orn. (1891), 70; Salvadori, Cat. Birds
Brit. Mus. (1893), 21, 143.

	Spilotreron bangueyensis Sharpe,
Hand-List (1899), 1, 61; McGregor and
Worcester, Hand-List (1906), 11.

	Ptilopus purpureinucha Meyer, Jour.
für Orn. (1891), 71.

Basilan (Everett, Steere
Exp., Bourns & Worcester, McGregor); Bongao
(Everett); Cagayan Sulu (Mearns); Mindanao
(Everett, Steere Exp.); Palawan (Lempriere,
Whitehead); Sibutu (Everett); Sulu (Burbidge,
Guillemard, Bourns & Worcester); Tawi Tawi (Bourns
& Worcester). Banguey.

Adult male.—Bright leaf-green, mantle
slightly yellowish; head, neck, and throat pearly gray; chin and upper
throat yellow; a large patch on occiput and hind neck black; lower
abdomen and short tail-coverts bright yellow; longer tail-coverts
bright carmine, narrowly tipped with yellow; secondaries and greater
coverts very narrowly edged with yellow. Eyelids, iris,
and bill greenish yellow; feet rose-pink; nails brown. Length, 240. Two
males from Basilan, wing, 123, 116; tail, 85; exposed culmen, 16, 15;
middle toe with claw, 26.

Adult female.—Entirely green, except the
under tail-coverts which are green, washed with carmine, and narrowly
tipped with yellow. Two females from Basilan measure: Wing, 121, 118;
tail, 79, 80; exposed culmen, 16, 14; middle toe with claw, 26, 25.

Young.—Similar to the adult female but with
little or no carmine on under tail-coverts.

“This, the most northern form of the
Spilotreron group, is very nearly related to the most southern
one, from which it is not easily distinguished. The slight purple tinge
of the black occipital spot, on which Dr. Meyer relies to separate the
Basilan bird, appears only in certain individuals, but is absent in the
majority of specimens. As to the collar of the bird from Banguey, which
is described as whitish gray, I do not find that it is different from
that of the specimens from other localities.”
(Salvadori.)

“The blue spot on the nape on which Meyer relies
to separate the Basilan birds is a minus quantity in our five specimens
from that island, though they are in breeding plumage. This species is
quite common in Sulu and Tawi Tawi, and is sometimes found feeding in
isolated trees in open fields.

“Iris yellow; legs dark pink; feet same color;
nails nearly black; bill and eye-wattle light greenish yellow. Length,
230; wing, 121; tail, 81; culmen, 33; middle toe with claw, 29.”
(Bourns and Worcester MS.)

Subfamily MUSCADIVORINÆ.

This group includes the largest species of forest
pigeons.

Genera.

	a1. Colors above, except head,
metallic blue, green, purple, or bronze; or the tail at least metallic
green above.

	b1. First primary not scooped on inner
web; lower parts uniform in color. Muscadivores (p. 42)

	b2. First primary deeply scooped on
inner web.

	c1. No light band on tail.
Ptilocolpa (p. 45)

	c2. Tail crossed by a conspicuous gray
band. Zonophaps (p. 48)

	a2. Colors cream and slate; no
metallic colors on any part of plumage. Myristicivora (p. 50)

Genus MUSCADIVORES Gray, 1855.

Inner web of first primary very slightly
attenuated; gape deeply cleft; tarsus stout and feathered in front for
half its length. Upper parts, except head and neck, metallic blue or
green; tail nearly uniform with the back and wings, without a light
band; head and lower parts pearl-gray or pale vinaceous-gray.

Species.

	a1. Larger; back and scapulars glossy
green or coppery bronze.

	b1. Nape with a coppery chestnut
patch. nuchalis (p. 43)

	b2. Nape without a coppery chestnut
patch.

	c1. Gray of mantle lighter and more
sharply defined from the green back.

	d1. Upper surface of tail lighter and
greener. chalybura (p. 43)

	d2. Upper surface of tail darker and
bluer. palawanensis (p. 44)

	c2. Gray of mantle darker and less
sharply defined. ænea (p. 44)

	a2. Smaller; back and scapulars glossy
brown with but little metallic color.

	b1. Under parts lighter. pickeringi (p. 44)

	b2. Under parts darker. langhornei (p. 45)

31. MUSCADIVORES NUCHALIS (Cabanis).

CHESTNUT-NAPED IMPERIAL PIGEON.

	Carpophaga nuchalis Cabanis, Jour.
für Orn. (1882), 126; Salvadori, Cat.
Birds Brit. Mus. (1893), 21, 190; Grant,
Ibis (1895), 116; Whitehead, Ibis (1899), 487;
Sharpe, Hand-List (1899), 1, 64.

	Muscadivora nuchalis McGregor and
Worcester, Hand-List (1906), 11.

Calayan (McGregor); Camiguin N.
(McGregor); Fuga (Whitehead); Luzon (Whitehead);
Mindoro (teste Hartert).

This species has been established on the character of a
cupreous chestnut nape; otherwise it differs but slightly from M.
chalybura with which it appears to intergrade. Its status is
somewhat doubtful.

32. MUSCADIVORES CHALYBURA (Bonaparte).

BONAPARTE’S IMPERIAL PIGEON.

	Carpophaga chalybura Bonaparte,
Consp. Gen. Avium (1854), 2, 32.

	Carpophaga ænea Salvadori,
Cat. Birds Brit. Mus. (1893), 21, 190, 193 (part).

	Muscadivora ænea McGregor and
Worcester, Hand-List (1906), 11 (part).

Baud, Bohol; bá-lud,
Ticao, Manila, and in general use.

Bantayan (McGregor); Basilan
(Everett, Steere Exp., Bourns & Worcester,
McGregor); Bohol (McGregor); Catanduanes
(Whitehead); Cebu (Everett, Bourns &
Worcester, McGregor); Dinagat (Everett); Guimaras
(Steere Exp., Bourns & Worcester); Leyte
(Everett); Lubang (McGregor); Luzon (Meyer,
Steere Exp., Whitehead, McGregor); Marinduque
(Steere Exp.); Masbate (Steere Exp., Bourns &
Worcester, McGregor); Mindanao (Everett, Koch
& Schadenberg, Steere Exp., Bourns &
Worcester, Goodfellow, Celestino); Mindoro (Steere
Exp., Schmacker, Bourns & Worcester,
McGregor, Porter); Negros (Meyer, Steere
Exp., Bourns & Worcester, Keay); Panay (Bourns
& Worcester); Samar (Bourns & Worcester); Semirara
(Worcester); Sibuyan (McGregor); Siquijor (Bourns
& Worcester, Celestino); Tablas (Bourns &
Worcester); Ticao (McGregor); Verde (McGregor).

Very closely related to M. ænea but gray of
hind neck and upper mantle lighter and more sharply defined from the
metallic green of the back; tail with less blue tinge. Iris bright red;
bill gray; legs and feet dull red.

A male from Mindoro measures: Length, 420; wing, 240;
tail, 156; exposed culmen, 25; tarsus, 28.

A female from Ticao: Length, 420; wing, 232; tail, 147;
exposed culmen, 24; tarsus, 25.

This is the common balud, or fruit pigeon,
inhabiting the Philippines.

33. MUSCADIVORES PALAWANENSIS (Blasius).

PALAWAN IMPERIAL PIGEON.

	Carpophaga ænea palawanensis Blasius, Ornis (1888), 4, 316.

	Carpophaga ænea Salvadori,
Cat. Birds Brit. Mus. (1893), 21, 190, 193 (part).

	Muscadivora ænea McGregor and
Worcester, Hand-List (1906), 11 (part).

Balabac (Steere); Calamianes
(Bourns & Worcester, McGregor); Palawan
(Steere, Everett, Lempriere, Whitehead,
Steere Exp., Bourns & Worcester, Celestino,
White).

Very much like M. chalybura but tail darker and
generally bluer on its upper surface. Male: Length, 455; wing, 250;
tail, 163. Female: Length, 445; wing, 250; tail, 163.

This bird is a very slightly differentiated race of the
green imperial pigeon.

34. MUSCADIVORES ÆNEA
(Linnæus).

GREEN IMPERIAL PIGEON.

	Columba ænea Linnæus,
Syst. Nat. ed. 12 (1766), 1, 283.

	Carpophaga ænea Salvadori,
Cat. Birds Brit. Mus. (1893), 21, 190, 193 (part); Sharpe, Hand-List (1899), 1, 64; Oates, Cat. Birds’ Eggs (1901), 1, 85.

	Muscadivora ænea McGregor and
Worcester, Hand-List (1906), 11 (part).

Bongao (Everett); Sulu
(Burbidge, Guillemard, Bourns & Worcester);
Tawi Tawi (Bourns & Worcester). Indian Peninsula, Ceylon,
Indo-Chinese countries, Malay Peninsula, Sunda Islands.

Adult (sexes alike).—Head, neck, and
abdomen gray, tinged with vinaceous; breast gray; forehead and chin
whitish; under tail-coverts dark chestnut; back, rump, upper
tail-coverts, and wings metallic green, mixed with metallic
copper-color; primaries and secondaries blackish with mealy edges.
“Iris red; bill gray; region of nostrils dull red; edges of
eyelids, legs, and feet purplish red.” (Oates.) Length,
about 450; wing, 240; tail, 150; exposed culmen, 23; tarsus, 27. Female
slightly smaller than male.

35. MUSCADIVORES PICKERINGI (Cassin).

PICKERING’S IMPERIAL PIGEON.

	Carpophaga pickeringii Cassin, Proc.
Acad. Nat. Sci. Philad. (1854), 7, 228; Ornith. Wilkes Exped.
(1858), 267, pl. 27.

	Carpophaga pickeringi Salvadori,
Cat. Birds Brit. Mus. (1893), 21, 201; Sharpe, Hand-List (1899), 1, 65.

	Muscadivora pickeringi McGregor and
Worcester, Hand-List (1906), 11.

A-bu-un, Cagayancillo.

Cagayancillo3
(McGregor); Cagayan Sulu (Guillemard); Sibutu
(Everett); Sulu (Guillemard). Mantanani Islands, Lawas
River, northwest Borneo.

“Adult male.—Head and under parts
grayish vinous, changing into pure gray on lower hind neck and upper
mantle; frontal edge, a ring of feathers round eyes, and chin whitish;
back, rump, and wings grayish green (in some specimens with a slight
brown tinge), with a metallic luster in some lights; longer upper
tail-coverts and tail above metallic bottle-green; primaries mealy
green, especially on outer webs; under surface of wings and tail gray;
under tail-coverts gray with a reddish tinge. ‘Iris crimson; bill
light lead-gray; feet dull crimson.’ (Everett.) Length,
about 400; wing, 240; tail, 173; bill, 20; tarsus, 28.

“Female.—Similar to the male.”
(Salvadori.)

This species was very abundant on Cagayancillo where it
fed entirely on young leaves of trees.

36. MUSCADIVORES LANGHORNEI (Mearns).

LANGHORNE’S IMPERIAL PIGEON.

	Muscadivora langhornei Mearns, Proc.
Biol. Soc. Wash. (1905), 18, 84; McGregor and Worcester, Hand-List
(1906), 11.

East Bolod (Mearns); West Bolod
(Mearns).

“This large fruit pigeon is closely related to
Muscadivora pickeringi (Cassin) from Mangsee Island north of
Borneo, on the west side of the Sulu Sea, of which the type (No. 15732)
is in United States National Museum. The size is practically the same;
but the colors differ as follows: General coloration paler; the
vinous-gray of the head and under parts is darker, the gray of lower
hind neck extends farther down on the mantle, the white around the base
of the bill and surrounding the eye is more extensive, the back and
rump are paler and less brownish gray, the wings are paler, grayer and
less greenish, and the under tail-coverts less reddish. Iris purplish
red; region of the nostrils dark plumbeous; bill light plumbeous; naked
eyelid deep vinaceous; bare space around eye plumbeous; feet vinaceous,
flesh-color on under side of toes; claws plumbeous. Three adult males:
Length, 456, 456, 460; alar expanse, 770, 760, 770; wing, 242, 242,
243; tail, 180, 180, 178; culmen, 19, 21, 19; tarsus, 30, 31, 32;
middle toe with claw, 48, 49, 45.” (Mearns.)

Genus PTILOCOLPA Bonaparte, 1854.

Sexes unlike in plumage; bill and gape rather
small compared with Muscadivores; nostril opening elongate;
first primary attenuated and scooped on inner web; second primary
slightly scooped; inner primaries obliquely cut at tip; the outline
sinuous and outer web extending beyond shaft and inner web; tarsus
partly feathered.

Species.

	a1. Chin, throat, and upper part of
chest gray or black.

	b1. Band on fore breast light
slate-gray. carola (p. 46)

	b2. Band on fore breast black.
nigrorum (p. 47)

	a2. Chin, throat, and upper part of
chest nearly pure white. mindanensis (p.
47)

37. PTILOCOLPA CAROLA (Bonaparte).

GRAY-BREASTED FRUIT PIGEON.

	Carpophaga carola Bonaparte, Consp.
Gen. Avium (1854), 2, 34; Salvadori,
Cat. Birds Brit. Mus. (1893), 21, 206.

	Ptilocolpa carola Grant, Ibis
(1895), 117; Whitehead, Ibis (1899), 489;
Sharpe, Hand-List (1899), 1, 65;
McGregor and Worcester,
Hand-List (1906), 12.

	Ptilocolpa griseipectus Bonaparte,
Consp. Gen. Avium (1854), 2, 34.

Luzon (Gevers, Heriot,
Whitehead, McGregor); Mindoro (Steere Exp.,
Whitehead, McGregor, Porter); Mindanao
(Everett, Koch & Schadenberg);4 Sibuyan
(McGregor).

Adult male.—All of head, neck all around,
back and interscapulars light gray; chin white; lower throat delicate
light gray, bordered behind by a narrow white band and this followed by
a wide, dark gray band on fore breast; lower breast, abdomen, and
flanks dark chestnut, darker and slightly purplish on breast; sides
gray; alula, primaries, and their coverts, dark, glossy blue-green;
secondaries blue-green, mealy along outer edges; wing-coverts and inner
secondaries canescent, the smaller feathers each with a dark spot at
tip; rump-feathers canescent with glossy green centers and light purple
edges; rectrices and upper coverts glossy blue-green, shafts black;
rectrices black below, except outermost pair which are brown with white
shafts. Iris white mottled with pink; bill rose-pink, the
“nail” white; legs rose-pink, nails brown. Two males from
Benguet, Luzon, average: Length, 356; wing, 216; tail, 131; culmen from
base, 22; tarsus, 22.

Adult female.—Somewhat similar to the male
but without a white band across the crop; fore breast light purple
dulled by its slightly mealy look; held toward the light, it becomes
green and away from the light, slightly metallic copper-red washed with
vinous; rest of under parts much lighter chestnut than in male;
wing-coverts glossy green, lesser and median coverts with blue spots at
tips; interscapulars vinous and slightly mealy; lower back and rump
green with touches of deep blue. The following notes are from an adult
female taken in Benguet, Luzon: Iris with an inner white ring and outer
pinkish ring; eyelids dirty white; bare skin about eyes blue-gray; bill
deep rose-red, tip white; legs and feet rose-red, soles yellowish;
nails brown.

Young.—Immature birds have the fore breast
chestnut, uniform with the abdomen, thus not resembling the adult
plumage of either sex; wings rich metallic green, or copper-red,
without canescence and the primaries neither scooped nor cut as are
those of the adult.

The plumage of the male and female in the gray-breasted
fruit pigeon is so different that the sexes were long considered to
represent distinct species. Grant, working on the material gathered by
Whitehead, has shown that these differences are sexual and not specific
and more recently collected material sustains his conclusions.

In habits these birds are quite similar to the slightly
larger imperial pigeons or baluds. They feed on large seeds or
nuts and are often found in considerable numbers in fruiting trees.

38. PTILOCOLPA NIGRORUM Whitehead.

BLACK-BREASTED FRUIT PIGEON.

	Ptilocolpa nigrorum Whitehead, Bull.
Brit. Orn. Club. (1897), 6, 34; Ibis (1899), 490; McGregor and Worcester, Hand-List
(1906), 12.

Negros (Whitehead).

Adult male.—Similar to P. carola but
band on fore breast black not ash-gray. Total length, 330; wing, 211;
tail, 122; tarsus, 22.5 “Base of bill
coral-pink, tipped with dull white; iris pale straw-yellow; feet
coral-pink.” (Whitehead.)

Adult female.—Said to be similar to the
female of griseipectus.

This species is known from Whitehead’s specimens
only, taken “when camped just below the bare cone of
Canloon.”

39. PTILOCOLPA MINDANENSIS Grant.

MINDANAO FRUIT PIGEON.

	Ptilocolpa mindanensis Grant, Bull.
Brit. Orn. Club. (1905), 16, 16; Ibis (1906), 503.

Mindanao (Goodfellow,
Celestino).

Adult male.—“Very similar to the male
of P. nigrorum Whitehead, but with the chin, throat, and upper
part of the chest nearly pure white, instead of gray, and the breast
deep grayish black. ‘Iris creamy white; eyelids pale gray; bill
scarlet at base, pinkish white toward the tip; feet dull purple.’
(Goodfellow.) Length, about 330; wing, 205; tail, 114.”
(Grant.)

Collected on Mount Apo, Mindanao, at 2,440 meters.

Genus ZONOPHAPS Salvadori, 1893.

Very large; a conspicuous bare area about eye;
first primary slender, scooped near middle of inner web; second primary
attenuated by a double cut; tail crossed by a gray band some distance
from tip.

Species.

	a1. Breast green; abdomen pale vinous.
poliocephala (p. 48)

	a2. Breast and abdomen uniform
blue-gray. mindorensis (p. 49)

40. ZONOPHAPS POLIOCEPHALA (Hartlaub).

PHILIPPINE ZONE-TAILED PIGEON.

	Carpophaga poliocephala Hartlaub,
Jour. für Orn. (1855), 97; Salvadori, Cat.
Birds Brit. Mus. (1893), 21, 209; Whitehead, Ibis (1899), 487.

	Zonophaps poliocephala Sharpe,
Hand-List (1899), 1, 65; McGregor and
Worcester, Hand-List (1906), 12.

Basilan (Steere Exp.,
McGregor); Cebu (Bourns & Worcester); Dinagat
(Everett); Leyte (Whitehead); Luzon (Gevers,
Whitehead); Masbate (Steere Exp.); Mindanao
(Everett, Steere Exp., Goodfellow); Mindoro
(McGregor); Negros (Steere, Keay); Panay
(Bourns & Worcester); Samar (Bourns & Worcester);
Sibuyan (McGregor); Tawi Tawi (Bourns &
Worcester).

Adult (sexes alike).—Head and a narrow band
across throat pale gray, vinous on crown and occiput; a large patch of
light chestnut on chin; lower breast and abdomen pale vinous; abdomen
freckled with chestnut, the color becoming rich chestnut-brown on
flanks, thighs, and under tail-coverts; tail black below, crossed at
about 40 mm. from tip by a pale gray band which shows both above and
below; when the specimen is held toward the light, the crop, breast,
sides of neck, and upper parts, except head, are rich green; held away
from the light, tail and its coverts, rump, distal wing-coverts,
secondaries, and breast become largely coppery or bronze-color; hind
neck vinaceous gray, proximal wing-coverts, tertials, and interscapular
region deep vinous-purple. Bill black; “iris indian-yellow,
passing into red on outer ring;” legs, feet, and skin about eye
crimson; nails gray. Length, 400 to 430; a male from Sibuyan measures:
Wing, 235; tail, 156; culmen from base, 24; tarsus, 32; a female from
Sibuyan, wing, 235; tail, 154; culmen from base, 24; tarsus, 27.

“Comparatively rare and usually frequents the
loftiest trees. For a long time we mistook its deep booming note for
the hoot of some great owl. Occasionally it comes down into low
second-growth where it is easily shot, being very stupid about making
its escape.

“Iris with outer red and inner yellow or brown
ring; legs and feet red; nails dark brown; bill black; eyelids red.
Length 400.” (Bourns and Worcester MS.)

41. ZONOPHAPS MINDORENSIS (Whitehead).

MINDORO ZONE-TAILED PIGEON.

	Carpophaga mindorensis Whitehead,
Ann. & Mag. Nat. Hist. (1896), ser. 6, 18, 189; Ibis (1899),
488; Grant, Ibis (1896), 476, pl. 11.

	Zonophaps mindorensis Sharpe,
Hand-List (1899), 1, 65; McGregor and
Worcester, Hand-List (1906), 12.

Mindoro (Whitehead).

“Adult male.—Most nearly allied to
Carpophaga radiata (Quoy and Gaimard) but much larger. Top of
head, neck, breast, and rest of under parts bluish slate-gray, darkest
on belly and under tail-coverts, the latter indistinctly edged with
rufous; forehead, cheeks, and throat pale whitish pink; feathers
surrounding eye and forming a patch above ear-coverts, blackish gray;
hind neck gradually shading into sooty black on the mantle and
interscapulary region; scapulars and inner wing-coverts bronze-lake,
changing to bronze-green on the rest of the wings, rump, and upper
tail-coverts; primary quills blackish gray, the inner ones glossed on
the outer web and toward the extremity with metallic green;
tail-feathers black, glossed with purple and green, and with a wide
gray band across the middle; under wing-coverts and axillars slightly
glossed with bronze. Length, 482; exposed culmen, 23; wing, 234; tail,
178; tarsus, 35; middle toe with claw, 51.

“Adult female.—Similar to the male
but rather smaller, and the under tail-coverts distinctly margined with
chestnut. Length, 445; exposed culmen, 23; wing, 223; tail, 159;
tarsus, 33; middle toe with claw, 46.” (Whitehead.)

This species is much larger than Zonophaps
poliocephala from which it differs also in the following points: A
large black patch on ear-coverts and surrounding eye; forehead, cheeks,
and chin fawn-color; occiput, neck, crop, breast, abdomen, and under
tail-coverts gray.

“Male.—Iris bright yellow, with an
outer ring of red; orbital skin lake-red, with a grayish yellow space
between the rings; bill black; feet coral-pink. Female: Iris
straw-yellow, with an outer ring of golden brown; orbital skin
orange-yellow, bill olive-brown, black at tip; feet salmon-red; nails
black.

“This species is more often met with singly or in
pairs, but sometimes as many as four birds were seen together; they
were feeding on some large purple colored fruits as big as a
pigeon’s egg. C. mindorensis, like the last species
(Zonophaps poliocephala), has a conspicuous fleshy ring outside
the eyelid. * * * During dull misty weather, especially just
after daybreak, the penetrating booming note is more often heard than
on clear days.” (Whitehead.)

So far as known the species is confined to the highlands
of Mindoro at an elevation of between 1,200 and 1,800 meters.

Genus MYRISTICIVORA Reichenbach, 1852.

Inner webs of first and second primaries very
slightly attenuated; tarsus feathered in front for half its length.
This genus is remarkable for its coloration; parts of the wings and
tail, slate or black, the rest of the plumage pale creamy white.

42. MYRISTICIVORA BICOLOR (Scopoli).

NUTMEG PIGEON.

	Columba bicolor Scopoli, Del Flor.
et Faun. Insubr. (1786), 2, 94.

	Carpophaga bicolor Cassin, Ornith.
Wilkes Exped. (1858), 265, pl. 28.

	Myristicivora bicolor Salvadori,
Cat. Birds Brit. Mus. (1893), 21, 227; Sharpe, Hand-List (1899), 1, 67; Oates, Cat. Birds’ Eggs (1901), 1, 86;
McGregor and Worcester,
Hand-List (1906), 12.

Ca-má-su, bá-lud
blan′-co, in general use.

Balabac (Steere, Everett);
Bantayan (McGregor); Bongao (Everett); Cresta de Gallo
(McGregor); Guimaras (Steere Exp.); Malanipa
(Murray); Marinduque (Steere Exp.); Masbate (Bourns
& Worcester); Mindanao (Everett, Koch &
Schadenberg); Mindoro (Bourns & Worcester,
McGregor, Porter); Negros (Meyer, Steere
Exp.); Nipa (Everett); Palawan (Bourns &
Worcester, White); Sakuijok (Everett); Sibay
(McGregor & Worcester); Siquijor (Steere Exp.,
Bourns & Worcester, Celestino); Sulu
(Guillemard, Bourns & Worcester); Tawi Tawi
(Bourns & Worcester); Ticao (McGregor); West Bolod
(Mearns). Siam, Cochin-China, Malay Peninsula, Tenimber and
Indo-Malayan Islands, Andamans, Nicobars, and Moluccas.

Adult (sexes alike).—General color pale
creamy white; head and sides of head more or less ochraceous-yellow;
wing-coverts and edge of wing white; alula, primary-coverts, primaries,
and most of the secondaries black; outer web of longer primaries mealy;
basal half, or more, of rectrices and under tail-coverts light yellow,
the coverts in some specimens spotted with black; end of tail marked
with a wide black band which is widest on middle rectrices. Iris dark
brown; bill dull blue with a black tip; eyelids, legs, and feet dark
blue; nails black. Length, about 380; a male from Ticao measures: Wing,
229; tail, 127; culmen from base, 25; tarsus, 27; a female from Cresta
de Gallo, wing, 229; tail, 127; culmen from base, 24; tarsus, 29.

The camaso, or balud blanco, being a very
conspicuous bird, is well known to both natives and Spaniards and can
not be mistaken for any other species of Philippine pigeon. The species
is irregular in distribution; it is often abundant on a small island
and rare, or entirely wanting, on a larger neighboring island.
Worcester and Bourns found it especially abundant in Siquijor. No
specimens were taken by Whitehead and it is unrecorded from Luzon,
although there seems to be no reason why it should be absent from that
island.

Family COLUMBIDÆ.

Tarsus slender, feathered at base; bill slender,
gape small, and nostril covering conspicuously swollen; tail nearly
square or greatly graduated; colors blackish or reddish brown.

Subfamilies.

	a1. Tail moderate, nearly square;
plumage mostly blackish with purple and green metallic reflections.
Columbinæ (p. 51)

	a2. Tail greatly elongated and
graduated; plumage mostly chestnut or rufous-brown with little metallic
color. Macropyginæ (p. 52)

Subfamily COLUMBINÆ.

Genus COLUMBA Linnæus, 1758.

Bill comparatively slender; membrane behind
nostril greatly swollen and bulging out on the side; first primary very
slightly scooped on inner web; tarsus feathered at the base. The only
Philippine species is almost entirely black, glossed with green and
purple.

43. COLUMBA GRISEOGULARIS (Walden and
Layard).

GRAY-THROATED PIGEON.

	Ianthœnas griseogularis Walden
and Layard, Ibis (1872), 104, pl. 6.

	Columba griseigularis Salvadori,
Cat. Birds Brit. Mus. (1893), 21, 313; Sharpe, Hand-List (1899), 1, 72; McGregor and Worcester, Hand-List
(1906), 13.

Bá-lud mai-tim, Manila;
bá-duc, Batan.

Basilan (Everett, Bourns &
Worcester); Batan (McGregor); Cagayan Sulu
(McGregor); Calayan (McGregor); Guimaras (Layard,
Meyer); Lubang (McGregor); Luzon (Gevers,
Whitehead); Mindanao (Steere Exp., Platen,
Goodfellow); Mindoro (McGregor); Negros (Everett,
Whitehead); Romblon (McGregor); Sibutu (Everett);
Sibuyan (McGregor); Sulu (Burbidge); West Bolod
(Mearns). Northern Borneo.

Adult (sexes alike).—General color
slate-black with metallic purple or green tips to the feathers; chin,
upper throat, and sides of face below eyes pale gray; head, neck, back,
breast, abdomen, and tips of wing-coverts, and upper and under
tail-coverts glossed with metallic purple changing to green; remiges
and rectrices black without metallic reflections, their coverts largely
black with only the tips metallic; colors change greatly with the angle
at which the specimen is held. Iris bright yellow; base of bill dark
red, tip light yellow; feet and bare space about eye red. Length, 380
to 430; two males, wing, 248; tail, 161; exposed culmen, 22; tarsus,
28.

Young.—Differs from the adult in having
metallic edges of feathers narrower on body, and wanting on
wing-coverts; throat and breast blackish brown, each feather tipped
with cinnamon.

Although of wide distribution, this species does not
occur in great numbers except on the Island of Batan in the Batanes
group where many individuals are caught with bird-lime and sold to
visiting ships.

Subfamily MACROPYGINÆ.

Genus MACROPYGIA Swainson, 1837.

Bill small and rather slender; upper part of
tarsus slightly feathered; tail long and greatly graduated; longest and
shortest rectrices differing in length by about half the wing.

Species.

	a1. Smaller and lighter, without a
vinous wash on breast and abdomen; dark rufous-brown above.
tenuirostris (p. 52)

	a2. Larger and darker, a faint vinous
wash on breast and abdomen; blackish brown above. phæa (p. 53)

44. MACROPYGIA TENUIROSTRIS Bonaparte.

SLENDER-BILLED CUCKOO DOVE.

	Macropygia tenuirostris Bonaparte,
Consp. Gen. Avium (1854), 2, 57; Salvadori, Cat. Birds Brit. Mus. (1893), 21, 346;
Whitehead, Ibis (1899), 491; Sharpe, Hand-List (1899), 1, 74; McGregor and Worcester, Hand-List
(1906), 13.

	Macropygia eurycerca Tweeddale,
Proc. Zool. Soc. (1878), 288 (young).

Ba-tic′-la-uin′, Manila;
i-bu-oo, Benguet Igorot.

Balabac (Everett); Basilan
(Everett, Steere Exp., Bourns & Worcester,
McGregor); Bohol (McGregor); Bongao (Everett);
Leyte (Whitehead); Luzon (Meyer, Heriot, Steere
Exp., Bourns & Worcester, Whitehead,
McGregor); Marinduque (Steere Exp.); Masbate (Bourns
& Worcester); Mindanao (Everett, Steere Exp.,
Bourns & Worcester); Mindoro (Bourns & Worcester,
McGregor, Porter); Negros (Meyer, Steere,
Everett, Keay); Palawan (Lempriere,
Whitehead, Platen, Steere Exp., Bourns &
Worcester); Romblon (McGregor); Sibutu (Everett);
Sibuyan (McGregor); Sulu (Burbidge); Tawi Tawi (Bourns
& Worcester).

Adult male.—Head, sides of neck and breast,
and lower parts bright cinnamon-rufous, much lighter on throat and
chin, darker on flanks, under tail-coverts, and rectrices; above
including wings and tail dark brown; most of the feathers except
remiges and rectrices, edged with fine rufous dots; feathers of neck
covered with irregular vermiculations of rufous and blackish brown;
sides of neck and of body and crop marked with a few black cross-lines;
neck and its sides glossed with amethystine changing to green; metallic
colors extending faintly onto back and rump; rectrices from above dark
brown, except two outermost pairs which are cinnamon-rufous, each
crossed by a diagonal black bar; next pair similar but more obscurely
colored; inner webs of primaries edged with cinnamon. Iris of three
rings, outermost reddish or crimson, middle ring black, innermost pale
straw; skin around eye dirty brown; eyelids and basal half of bill
crimson; distal end of bill brown; legs and feet bright crimson;
nails brown. Length, about 394; three males average, wing, 189; tail,
200; exposed culmen, 16; tarsus, 23.

Adult female.—Nearly like the male but with
very little if any metallic gloss; neck and its sides black, barred
with light cinnamon; crop and lower throat more or less barred and
vermiculated with black.

Young.—A young bird from Sibuyan with tail
less than half grown differs from the adult female in the throat- and
breast-feathers being blackish brown, edged with rufous, and in having
bars of upper parts more sharply cut, being produced by solid colors
rather than by dots; the rectrices seen from above have narrow rufous
tips and from below, each is crossed by a narrow, subterminal gray
line.

The adult plumage is here described from a pair of birds
taken at Irisan, Benguet Province, on May 1, 1903. That these were
breeding birds was shown by dissection and was noted on the tags. If the
rusty edges are absent from the wing-coverts of fully adult birds then
it must require two or possibly three years for them to attain that
plumage.

“Exceedingly common in some localities. Frequents
open ground surrounded by patches of second growth. When flushed it
frequently alights in trees. Eyes yellow; legs and feet red. Length,
370; culmen, 19; wing, 165; tail, 184; tarsus, 22; middle toe with
claw, 33.” (Bourns and Worcester MS.)

“Common among the mountains of north Luzon, and
found nesting on the summit of Monte Data, where the large tracts of
dead bracken ferns afford it good protection. I saw a young one nearly
ready to fly on 28th of January on this mountain. This dove is also
plentiful in the lowland forests, and is distributed throughout the
Archipelago.” (Whitehead.)

45. MACROPYGIA PHÆA McGregor.

DARK CUCKOO DOVE.

	Macropygia phæa McGregor,
Bull. Philippine Mus. (1904), 4, 9; Phil. Jour. Sci. (1907),
2, sec. A, 338; McGregor and
Worcester, Hand-List (1906), 13.

A-la-gá-dang, Calayan.

Batan (McGregor); Calayan
(McGregor).

Adult.—Similar to Macropygia
tenuirostris but larger and darker; cinnamon edgings on inner
primary webs and rufous edging of wing-coverts narrower or obsolete.
The sexes differ as in the preceding species.

Male (type).—Bill brown with reddish base;
legs dark reddish brown; nails brown; iris of three rings, outer
crimson, middle black, inner straw. Length, 413; wing, 198; tail, 198;
exposed culmen, 18; tarsus, 24.

Female (type).—Colors of bill, legs, and
eyes as in the male. Length, 406; wing, 196; tail, 195; exposed culmen,
18; tarsus, 22.

This species is rather abundant in Calayan; in habits it
does not differ from Macropygia tenuirostris. The species is
rare in Batan, Batanes, where a nest containing one egg was taken, June
12. The egg is pure white and measures 37 by 27.

Family PERISTERIDÆ.

Tarsus slender and unfeathered; bill slender and
weak, gape small, nostril covering swollen; tail slightly graduated;
colors plain or brilliant; size moderate.

Subfamilies.

	a1. Plumage mostly brown, gray, and
vinous; very little if any metallic color.

	b1. First primary not greatly
attenuated; no narrow cross-bars on neck and back; tail square or
slightly graduated. Turturinæ (p.
54)

	b2. First primary abruptly attenuated;
neck and back barred with narrow lines; tail graduated, longest rectrix
exceeding shortest by more than twice the tarsus. Geopeliinæ (p. 57)

	a2. Plumage largely metallic green or
purple.

	b1. Feathers of hind neck not
elongated; tail not white.

	c1. A gray band across rump and
another across back; breast uniform. Phabinæ (p. 58)

	c2. No band across back nor rump; a
large smear of orange or blood-red on middle of breast. Geotrygoninæ (p. 60)

	b2. Feathers of neck long, narrow, and
soft; tail pure white. Calœnadinæ
(p. 64)

Subfamily TURTURINÆ.

Genera.

	a1. Feathers of neck normal, not
bifurcated; wing-coverts without shaft-stripes.

	b1. Larger, length, 300 mm. or more;
outermost rectrices with narrow white tips. Streptopelia (p. 54)

	b2. Smaller, length, 240 mm. or less;
outermost rectrices with wide white ends. Œnopopelia (p. 56)

	a2. Feathers of neck bifurcated;
wing-coverts with dark shaft-stripes; edge of wing pale pearl-gray.
Spilopelia (p. 56)

Genus STREPTOPELIA Bonaparte, 1854.

This genus is characterized by having a long,
nearly square tail, but the outermost rectrix on each side is about 10
mm. shorter than the next feather.

46. STREPTOPELIA DUSSUMIERI (Temminck).

DUSSUMIER’S TURTLE DOVE.

	Columba dussumieri Temminck, Pl.
Col. (1823), 188.

	Turtur dussumieri Salvadori, Cat.
Birds Brit. Mus. (1893), 21, 423.

	Streptopelia dussumieri Sharpe,
Hand-List (1899), 1, 79; Oates, Cat.
Birds’ Eggs (1901), 1, 96; McGregor and Worcester, Hand-List
(1906), 13.

Bá-to ba-tó de col-lar,
Manila; pa-gao, Calayan; tuc-mó, Ticao, Bohol,
Cagayancillo.

Agutaya (McGregor); Bantayan
(McGregor); Banton (Celestino); Basilan (Bourns &
Worcester, McGregor); Bohol (Everett, Steere
Exp., McGregor); Cagayancillo (McGregor); Calayan
(McGregor); Calamianes (Bourns & Worcester,
McGregor); Caluya (Porter); Catanduanes
(Whitehead); Cebu (Everett, Steere Exp.,
McGregor); Cuyo (McGregor); Fuga (McGregor);
Guimaras (Steere Exp.); Leyte (Everett); Libagao
(Porter); Lubang (McGregor); Luzon (Meyer,
Everett, Bourns & Worcester, Whitehead,
McGregor); Maestre de Campo (McGregor & Worcester);
Marinduque (Steere Exp.); Masbate (Steere Exp., Bourns
& Worcester); Mindanao (Everett, Koch &
Schadenberg, Steere Exp., Bourns & Worcester,
Goodfellow); Mindoro (Steere Exp., Schmacker,
Whitehead, McGregor, Porter); Negros
(Meyer, Everett, Steere Exp., Keay); Palawan
(Platen, White); Panay (Bourns & Worcester);
Romblon (Bourns & Worcester, McGregor); Samar
(Whitehead); Semirara (Worcester); Siasi
(Guillemard); Sibay (McGregor & Worcester); Sibutu
(Everett); Sibuyan (Bourns & Worcester,
McGregor); Siquijor (Steere Exp., Bourns &
Worcester, Celestino); Sulu (Guillemard, Bourns
& Worcester); Tablas (Bourns & Worcester); Tawi Tawi
(Bourns & Worcester); Ticao (McGregor); Verde
(McGregor). North Borneo, Marianne Islands.

Adult (sexes alike).—Forehead and face
pearl-gray; top and sides of head and nape darker, washed with vinous,
nuchal collar blackish, each feather touched with gray, the tips faint
metallic green; behind collar a band of light rusty brown; rest of
upper parts, including tail-coverts, tertiaries, and proximal
wing-coverts, earthy brown; chin white shading into light vinous on
throat, breast, and sides of neck and abdomen; sides and flanks gray;
middle of abdomen, vent, and under tail-coverts white; alula,
primary-coverts, and primaries blackish brown, the last with narrow
whitish edges, secondaries similar to primaries; distal coverts in each
series slate-gray; rectrices blackish brown below; outer webs of
shortest pair white; three outer pairs with wide gray ends and narrow
white tips; three middle pairs with brown ends. Iris light orange or
reddish brown; bill dark horn-blue; angle of mouth dull red; legs light
carmine; nails brown. Length, 300 to 330; three males average: Wing,
161; tail, 134; exposed culmen, 15; tarsus, 25; middle toe with claw, 31.
Two females: Wing, 158; tail, 129; culmen, 18; tarsus, 24; middle toe
with claw, 31.

“Enormously abundant in many localities,
especially about the rice-fields after harvest. Everywhere common in
open country. It is a favorite cage bird with the natives, who call it
took-moo from its note. The nest, which is a mere platform of
sticks and twigs, is placed on the branch of some low tree or bush. The
eggs are pure white in color, and oval in form, with both ends rather
sharply pointed. They measure 28.4 to 30.5 in length by 20.8 to 21.3 in
breadth.

“Eyes golden brown; feet purple; length, 305; wing
155; tail, 123; culmen, 20; tarsus, 24; middle toe with claw,
32.” (Bourns and Worcester MS.)

Dussumier’s dove occurs in nearly every island of
the group; it is partial to open, lowland country. After harvest it
feeds in the rice-fields, being found in pairs or small companies.

Genus ŒNOPOPELIA Blanford, 1898.

Tail short and square, its feathers subequal;
first primary nearly or quite as long as the second.

47. ŒNOPOPELIA HUMILIS (Temminck).

RED TURTLE DOVE.

	Columba humilis Temminck, Pl. Col.
(1824), 259.

	Turtur humilis Salvadori, Cat. Birds
Brit. Mus. (1893), 21, 434.

	Onopopelia humilis Sharpe, Hand-List
(1899), 1, 79.

	Onopopelia humulis McGregor and
Worcester, Hand-List (1906), 14 (error).

Bá-to ba-tó de col-lar,
Manila.

Calayan (McGregor); Lubang
(McGregor); Luzon (Cuming, Möllendorff,
Meyer, Steere Exp., Bourns & Worcester,
Whitehead, McGregor); Mindoro (Steere Exp.,
Bourns & Worcester). China, Japan, Indo-Chinese countries,
eastern Bengal, Andamans.

Adult male.—Back, wings, and under parts
nearly uniform vinaceous-red; upper parts darker, more reddish brown;
head and sides of face light slate-gray sharply separated from color of
back by a narrow, black, nuchal band; lower back, rump, and upper
tail-coverts blackish slate; chin white or nearly so; vent and under
tail-coverts white; alula, primary-coverts, primaries, and secondaries
blackish brown; rectrices black below; three outer pairs with the
terminal third white; three inner pairs with terminal third pearl-gray;
outermost pair with outer web all white; middle pair brown above. Iris
dark; bill, legs, and nails black. Length, 215 to 240. Three males
average: Wing, 138; tail, 90; exposed culmen, 14; tarsus, 19; middle
toe with claw, 25.

Adult female.—Color pattern as in the male
but the vinaceous-red replaced by earthy brown; under parts paler with
a faint vinaceous wash; head brown like the back. Three females
average: Wing, 128; tail, 77; exposed culmen, 14; tarsus, 18; middle
toe with claw, 24.

Young.—The young male is like the adult
female but lacks the nuchal band and under parts have no vinaceous
wash; wing-coverts and feathers of breast tipped with yellowish
brown.

The eastern ruddy dove is one of the common doves in
Luzon; it is very abundant in open lowland country where it feeds upon
the ground. Like the barred and Dussumier’s doves this species is
common in the vicinity of Manila; many are sold in the markets
throughout the year. In the other islands it is very scarce.

Genus SPILOPELIA Sundevall, 1873.

Tail graduated; its outermost feather 40 mm.
shorter than the central pair; a wide band of feathers on neck with
bifurcated tips.

48. SPILOPELIA TIGRINA (Temminck and
Knip).

MALAY SPOTTED DOVE.

	Columba tigrina Temminck and
Knip, Hist. Nat. des Pig. (1808–11),
1, pl. 43.

	Turtur tigrinus Salvadori, Cat.
Birds Brit. Mus. (1893), 21, 440.

	Spilopelia tigrina Sharpe, Hand-List
(1899), 1, 80; Oates, Cat. Birds’
Eggs (1901), 1, 98; McGregor and
Worcester, Hand-List (1906), 14.

Balabac (Everett); Palawan
(Whitehead, McGregor, Celestino, White).
Burma, Malay Peninsula, Greater and Lesser Sunda Islands, Celebes,
Moluccas.

Adult (sexes alike).—Head dark gray with a
vinaceous wash; forehead and face lighter; lores with a small black
spot; bifurcated feathers of neck black with white tips; feathers of
upper parts brown with paler, dull, rusty edges and dark shaft-stripes,
the stripes widest on tertials and wing-coverts; distal coverts in each
series pearl-gray, outer webs white; quills brown with narrow pale
edges; lower parts vinous; paler, nearly white on chin; abdomen white
washed with buff; under tail-coverts white; three outer tail-feathers
black broadly tipped with white; next pair black, tipped with gray; two
central feathers uniform brown, next pair black with a broad, terminal,
brown band. “Iris reddish pearl; bill black; feet pinkish.”
(Wallace.) Length, about 300; wing, 145; tail, 150; exposed
culmen, 17; tarsus, 22.

Young.—“More rufescent above and
beneath; feathers of the hind neck of a pale brown with grayish
edges.” (Salvadori.)

The Malay spotted dove occurs in small numbers as a
winter visitant to Balabac and Palawan. Whitehead says it is
“scarce and very local” in Palawan; Celestino took several
specimens at Puerto Princesa.

Subfamily GEOPELIINÆ.

Genus GEOPELIA Swainson, 1837.

Tip of first primary very slender; tail long and
greatly graduated, and its feathers very slender. This genus contains
the smallest Philippine doves.

49. GEOPELIA STRIATA (Linnæus).

BARRED GROUND DOVE.

	Columba striata Linnæus, Syst.
Nat. ed 12 (1766), 1, 282.

	Geopelia striata Salvadori, Cat.
Birds Brit. Mus. (1893), 21, 458; Sharpe, Hand-List (1899), 1, 80; Oates, Cat. Birds’ Eggs (1901), 1, 101;
McGregor and Worcester,
Hand-List (1906), 14.

Ba-to ba-tó ca-tic′-bi,
Manila.

Lubang (McGregor); Luzon
(Everett, Steere Exp., Bourns & Worcester,
Whitehead, McGregor); Mindoro (Everett,
McGregor); Verde (McGregor). Siam, Southern Tenasserim,
Malay Peninsula, Greater and Lesser Sunda Islands, Celebes, Amboina.

Adult male.—Anterior half of head, sides of
face, chin, and upper throat pearl-gray; a little lighter on chin and
forehead; hind crown and nape uniform dull reddish brown; rest of upper
parts, including wing-coverts, earthy brown; neck and sides of neck
decorated with sharply cut black and white bars (on hind neck washed
with brown); above, the bars become obliterated posteriorly leaving the
feathers uniform brown with black tips which persist to longest upper
tail-coverts; below, along sides and flanks the black bars are reduced
in width; middle of breast vinaceous-pink; middle of abdomen, vent, and
under tail-coverts white and unbarred, primaries and secondaries brown,
narrowly edged with brown or gray; lining of wing cinnamon with narrow
black bars; rectrices brown, all but middle pair with wide white tips.
Iris pale blue; bill and bare skin about eyes blue; legs and feet dull
red; nails light horn. Length, 216 to 229. Five males yield the
following measurements: Wing, 94 to 100 (98); tail, 91 to 104 (96);
exposed culmen, 14 to 15 (14.5); tarsus, 19 to 20 (19.5); middle toe
with claw, 22 to 24 (23).

Adult female.—Like the male; said to be
less reddish on the occiput but this difference is not very obvious
except where fully adult birds are compared.

Young.—Above like the adult but bars
continued from nape onto top of head; wing-coverts barred with brown,
buff, and rusty brown; secondaries edged with rusty buff; inner webs of
primary-coverts rusty brown; no vinaceous-pink on breast which is
barred like the sides.

In the full-plumaged bird the bars encroach upon the
pink area of breast and are more strongly developed on sides and flanks
than in less mature individuals. In most specimens the primary-coverts
are tipped with cinnamon but in fine plumage these coverts are uniform
brown and the primaries from third to eighth inclusive, are narrowly
edged with red near their bases.

The nest of this species is a frail mass of twigs with
scarcely any hollow; it is placed on the branch of a bush, in a small
tree, or according to Whitehead, among hanging creepers. Near
Mariveles, Bataan, a nest with fresh eggs was found February 27, 1902.
The two oval eggs are pure white.

The barred dove, while one of the commonest species in
Luzon, occurs but rarely in other islands of the Archipelago. It is
often found feeding in rice-fields after the grain has been harvested
and is brought into the Manila markets from neighboring towns.

Subfamily PHABINÆ.

Genus CHALCOPHAPS Gould, 1843.

Bill slender; wing short; tail short and slightly
rounded, its feathers wide; tarsal envelope entire, with no division
into plates or scales; wings and mantle largely bronze-green.

50. CHALCOPHAPS INDICA (Linnæus).

INDIAN BRONZE-WINGED DOVE.

	Columba indica Linnæus, Syst.
Nat. ed. 10 (1758), 1, 164.

	Chalcophaps indica Salvadori, Cat.
Birds Brit. Mus. (1893), 21, 514; Sharpe, Hand-List (1899), 1, 84; Oates, Cat. Birds’ Eggs (1901), 1, 103, pl. 8
figs. 2 & 3; McGregor and Worcester, Hand-List (1906), 14.

Ba-to ba-tó si-li, Manila;
ma-ná-tad, Bohol; ac-bá-on, Ticao;
ba-na-tá, Cagayancillo; li-mú-kin,
Calayan.

Banton (Celestino); Basilan
(Everett, Steere Exp., Bourns & Worcester,
McGregor); Batan (McGregor); Bohol (McGregor);
Cagayancillo (McGregor); Calamianes (Bourns &
Worcester); Calayan (McGregor); Camiguin N.
(McGregor); Cebu (Everett, Steere Exp.,
McGregor); Cuyo (McGregor); Fuga (McGregor);
Guimaras (Steere Exp.); Lubang (McGregor); Luzon
(Everett, Meyer, Bourns & Worcester,
Whitehead, McGregor); Marinduque (Steere Exp.);
Masbate (Steere Exp., McGregor); Mindanao
(Everett, Koch & Schadenberg, Steere Exp.,
Bourns & Worcester, Goodfellow, Celestino);
Mindoro (Bourns & Worcester, McGregor,
Porter); Negros (Meyer, Everett, Steere
Exp., Bourns & Worcester, Keay); Palawan
(Steere, Whitehead, Platen, Steere Exp.,
Bourns & Worcester, White); Panay (Steere,
Bourns & Worcester); Romblon (Bourns & Worcester,
McGregor); Samar (Bourns & Worcester); Sibuyan
(Bourns & Worcester, McGregor); Siquijor (Bourns
& Worcester, Celestino); Sulu (Platen); Tablas
(Bourns & Worcester); Tawi Tawi (Bourns &
Worcester); Ticao (McGregor); Verde (McGregor).
Indian and Malay Peninsulas, Indo-Chinese countries, Sunda Islands,
Nicobars, Andamans, Moluccas, Ceylon, Celebes, New Guinea.

Adult male.—Forehead and superciliary
stripe white, shading into slate-blue on crown and nape; upper back and
neck washed with slate-blue; primaries, primary-coverts, and alula dull
brown; small lesser coverts on shoulder tipped with white; rest of
wings and back rich metallic green, changing to rich bronze when
specimen is held away from the light; back metallic copper-color
crossed near middle by a band of blue-gray; another blue-gray band
between back and rump; upper tail-coverts dark slate with black tips;
sides of neck and face and lower parts vinaceous-purple, paler on chin
and on abdomen, the former sometimes washed with brown; basal under
tail-coverts blue-gray, the longest ones blackish; rectrices mostly
blackish, outermost pair mostly pearl-gray above, clearest on outer
web, with a subterminal black band; next two pairs similar but
variable. Iris brown; bill coral-red, dark at base; legs dark carmine;
feet bluish; nails horn. A specimen from Mindoro measures: Length, 255;
wing, 152; tail, 92; culmen from base, 23; tarsus, 27; middle toe with
claw, 30.

Adult female.—In color pattern like the
male from which it differs chiefly in having the vinaceous-purple
replaced by brown, more or less faintly glossed with purple; whole head
brown, superciliary stripe much reduced; small lesser wing-coverts
brown; rump and upper tail-coverts cinnamon-brown with blackish tips
and slight purple gloss; rectrices much as in male but second, third,
and fourth outer pairs more or less rufous basally. A specimen from
Masbate measures: Length, 241; wing, 139; tail, 85; culmen from base,
20; tarsus, 26; middle toe with claw, 28.

Young.—A young male has top and sides of
head brown, the tips of many feathers cinnamon or rusty, especially
those about the eyes; metallic colors of back and wings largely
replaced by dusky brown and many of the wing-coverts, as well as some
primaries and secondaries, tipped and mottled with rusty cinnamon;
sides of neck, breast, and abdomen barred with cinnamon and blackish
brown. Iris dark brown; bill dull reddish brown; legs dull pink; nails
slate.

“Exceedingly common throughout the group.
Invariably found on the ground and usually in deep woods. Usually
alights on the ground again when flushed. Eyes dark brown; bill dark
red; legs and feet light to dark red; nails light brown. Seven
specimens average, 243 in length; wing, 141; tail, 88; culmen, 22;
tarsus, 24; middle toe and claw, 29.” (Bourns and Worcester
MS.)

The bronze-winged dove, because of its wide
distribution, is a species little valued by the collector but its
solitary and unobtrusive habits usually lead the novice to mistake it
for a rarity. In no place abundant, the species may be found in nearly
every island where forest, or even a small growth of trees, exists to
afford protected feeding grounds. Oates records two eggs of this
species which were collected in Mindoro by the Steere Expedition.

Subfamily GEOTRYGONINÆ.

Genus PHLEGŒNAS Reichenbach, 1852.

Terrestrial and solitary; wings moderate; first
primary normal; tail moderate and rounded; tarsi unfeathered;
wing-coverts banded; chin and throat white; a conspicuous spot, or
patch, of orange or red on crop region, where the feathers are
decomposed and harsh.

Species.

	a1. Breast-spot blood-red.

	b1. Forehead gray; lower breast pink.
luzonica (p. 60)

	b2. Forehead green like crown; lower
breast buff or fawn.

	c1. A broad chestnut band on
wing-coverts. criniger (p. 61)

	c2. A broad white band on lesser
wing-coverts. keayi (p. 62)

	a2. Breast-spot orange.

	b1. Hind breast and upper abdomen
pearly ash. menagei (p. 63)

	b2. Chest and abdomen white.
platenæ (p. 64)

51. PHLEGŒNAS LUZONICA (Scopoli).

LUZON PUÑALADA.

	Columba luzonica Scopoli, Del Flor.
et Faun. Insubr. (1786), 94.

	Phlogœnas luzonica Salvadori,
Cat. Birds Brit. Mus. (1893), 21, 585; Sharpe, Hand-List (1899), 1, 88; McGregor and Worcester, Hand-List
(1906), 15.

Pu-ña-lá-da, Manila and
generally.

Luzon (Meyer, Everett,
Heriot, Steere Exp., Whitehead, McGregor,
Celestino).

Adult (sexes similar).—Top of head, from
base of bill to hind border of eye, gray; rest of upper parts dark
brown, each feather, except rectrices and their coverts, edged with
metallic green or purple, according to the light; the edging wider on
interscapulars; sides of neck similar to back; chin, throat, and sides
of face below eyes pure white; a patch of blood-red on the stiffish
feathers of crop, shading into pale salmon on lower breast and abdomen;
sides gray; flanks, thighs, and under tail-coverts light buff;
primaries and secondaries brown, edges reddish brown, basal half of
inner web of primaries cinnamon; greater and median coverts reddish
brown with wide gray tips forming two gray bands across each wing;
lesser coverts gray; two middle pairs of rectrices brown on upper
surface; the other rectrices gray, each with a subterminal black
bar.

Length, about 280. A male from Bataan Province, Luzon,
measures: Wing, 148; tail, 112; culmen from base, 21; tarsus, 35. A
female from the same province measures: Wing, 145; tail, 102; culmen
from base, 20; tarsus, 32.

This beautiful dove is often found in the Manila
markets; it is a well-known favorite of the Spaniards. The species is
commonly known as puñalada which means “stabbed
with a dagger.” The Calamianes record of this species is
doubtless an error.

52. PHLEGŒNAS CRINIGER (Jacquinot and
Pucheran).

HAIR-BREASTED PUÑALADA.

	Pampusana criniger Jacquinot and
Pucheran, Voy. Pôle Sud. (1853),
3, 118.

	Phlogœnas bartletti Sclater,
Proc. Zool. Soc. (1863), 377, pl. 34.

	Phlogœnas crinigera Salvadori,
Cat. Birds Brit. Mus. (1893), 21, 587; Sharpe, Hand-List (1899), 1, 88; McGregor and Worcester, Hand-List
(1906), 15.

Basilan (Steere Exp., Bourns
& Worcester, McGregor); Leyte (Whitehead);
Mindanao (Everett, Steere Exp.); Samar (Bourns &
Worcester).

Adult male and female.—Head, cheeks, neck,
and mantle dark metallic green changing to metallic purple; back, rump,
and tail-coverts chestnut, some of the feathers with amethystine edges;
white of chin and throat extending backward on each side of a large
dark red crop-patch; rest of under parts rich buffy brown, lighter on
tail-coverts, nearly white on abdomen; alula, primaries, and
primary-coverts dark brown; secondaries chestnut; upper lesser coverts
brown, edged with metallic green changing to amethystine; remainder of
lesser coverts broadly tipped with gray; median and greater coverts
chestnut, tipped with gray forming wing-bands; middle tail-feathers
chestnut, the others blackish with wide gray tips. A male from Basilan:
Length, 280; wing, 153; tail, 110; exposed culmen, 19; tarsus, 36. A
female from Basilan: Wing, 145; tail, 95; exposed culmen, 19; tarsus,
34.

“Eyes lilac; legs light pink; feet dark pink;
nails nearly white; upper mandible black, lower gray. Seven
specimens average as follows: Length, 355; culmen, 21; wing, 146; tail,
95; tarsus, 32; middle toe with claw, 9.

“We consider the Sulu record of this species
extremely doubtful. We saw a Phlegœnas there which we
failed to obtain. It seems to us more probable, however, from the close
relationship of the known birds of Sulu to those of Tawi Tawi that the
species in question is P. menagei.

“The habits of the Philippine representatives of
this genus are the same. The birds are invariably found on the ground
in the forest. They run very rapidly, and in close cover frequently
escape in this way without taking wing. When flushed they invariably
alight on the ground again, and run rapidly after alighting, so that
they are very difficult to kill. P. criniger is fairly abundant
in Basilan, but much rarer in Samar.” (Bourns and Worcester
MS.)

53. PHLEGŒNAS KEAYI Clarke.

NEGROS PUÑALADA.

	Phlogœnas keayi Clarke, Ibis
(1900), 359, pl. 8; McGregor and Worcester, Hand-List (1906), 15.

Pe-nes, Negros.

Negros (Keay).

Adult.—“Feathers of the head, upper
part of cheeks, hind neck, sides of breast, mantle, and lesser
wing-coverts (except the distal series) gray, broadly edged with dark
metallic green, changing to amethystine; back and rump purplish
chestnut with amethystine margins to feathers; upper tail-coverts
purplish chestnut; primaries dusky, with margins of outer webs and
basal two-thirds of inner webs chestnut; secondaries chestnut, dusky
toward tips of inner webs; greater and median coverts purplish
chestnut; lesser coverts with two or three of their distal rows
subterminally gray, broadly margined with white, the latter color
forming a conspicuous band across wing; lining of wing and under
wing-coverts chestnut; central pair of tail-feathers dark chestnut, the
remainder gray with a broad subapical band of black; lower part of
cheeks, throat, fore neck, breast, abdomen, and under tail-coverts
white (abdomen washed with fawn in some specimens); flanks and thighs
fawn, almost white in some examples; patch on crop-region small and
blood-red; pectoral band narrow and incomplete, formed by the metallic
green margins to some of the breast feathers. Feet red. Wing, 159;
tail, 104; culmen, 18; tarsus, 37.” (Clarke.)

Keay’s blood-breasted pigeon is easily recognized
by the conspicuous white band across the wing.

54. PHLEGŒNAS MENAGEI Bourns and
Worcester.

TAWI TAWI PUÑALADA.

	Phlogœnas menagei Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 10; Sharpe, Hand-List
(1899), 1, 88; McGregor and Worcester, Hand-List (1906), 15.

Tawi Tawi (Bourns &
Worcester).

“Adult male.—Entire upper surface of
head, nape, hind neck, upper back, sides of neck, and sides of breast
rich metallic green; scapulars and interscapulars dark brown, broadly
edged with elegant violet when specimen is held between observer and
the light, this color changing to deep green when specimen is held away
from source of light; rump and upper tail-coverts ruddy brown narrowly
edged with metallic colors of back; a few of the longest coverts nearly
black, washed with rufous-brown at tips; basal portion of tail-feathers
dark ashy gray, the two central feathers darkest; a distinct
subterminal band of black on all but central pair of feathers; all the
feathers with a terminal gray band, least distinct on central pair;
wing-coverts dark brown, broadly tipped with metallic green except
outer series, which are broadly tipped with ashy gray; primary- and
secondary-coverts and secondaries fulvous-brown, the outer half of
outer webs of feathers rich rufous-brown, the inner secondaries having
the entire outer web, and tip of inner web, of this color; primaries
fulvous-brown faintly washed with rufous-brown on basal half of outer
webs; lores, a narrow line under eye, and ear-coverts nearly black with
a faint wash of metallic green; metallic green of back and sides of
neck continued in a distinct band across the breast, only slightly
interrupted at center of breast and inclosing a beautiful orange
plastron formed by the bristle-like tips of the feathers of the fore
breast; basal portion of these feathers as well as chin, throat, sides
of face, and sides of throat pure white; an indistinct white band
behind the green pectoral band; hind breast and upper abdomen pearly
ash, a few of the feathers tipped with creamy white; belly creamy
white; flanks, thighs, and under tail-coverts buff; under surface of
tail like upper, the terminal band being rather more pronounced; under
wing-coverts, axillars, and basal portion of inner webs of all the
quills chestnut-brown; rest of quills dark brown. Iris light
silver-gray; bill slaty gray at tip, black at base; legs and feet light
red; nails light brown. Length, 286; wing, 153; tail, 103; culmen, 21;
tarsus, 36.

“Extremely rare and difficult to obtain. We
secured two fine males but failed to get a female.” (Bourns
and Worcester.)

55. PHLEGŒNAS PLATENÆ Blasius.

MINDORO PUÑALADA.

	Phlogœnas platenæ “Blasius,” Hartert, Jour.
für Ornith. (1891) 302; Salvadori, Cat.
Birds Brit. Mus. (1893), 21, 588; Sharpe, Hand-List (1899), 1, 88; McGregor and Worcester, Hand-List
(1906), 15.

Mindoro (Platen, Schmacker,
Bourns & Worcester, McGregor).

Adult (sexes similar).—Head and neck dark
metallic green changing to amethystine; scapulars, back, and rump
chestnut, many of the feathers edged with metallic green; below white
becoming faint buff or ochraceous on abdomen, flanks, and tail-coverts;
finely speckled with gray on sides of breast; red crop-patch very
small; alula, primaries, and primary-coverts brown; secondaries and
coverts chestnut, except some of the lesser series which are blackish
with broad light gray tips forming a conspicuous patch; upper
tail-coverts and middle pair of tail-feathers gray, remainder of
rectrices blackish with gray tips. Iris purple; bill black; legs dark
rose-color; nails gray. Length, 275 to 285. A male measures: Wing, 150;
tail, 106; exposed culmen, 20; tarsus, 34. A female: Wing, 141; tail,
100; exposed culmen, 20; tarsus, 34.

Two nests with eggs were collected on the Baco River in
1905. The first was taken April 28, and was placed 1.5 meters from the
ground on a horizontal limb of a small tree. The two eggs were advanced
in incubation. They measure 30 by 22 and 29 by 22. The second nest was
similarly placed in a shrub. The nest measures 200 by 280 mm. across
the top and is very shallow, the outside depth being about 50 mm. On
the bottom are a number of rather large leaves and sticks, topped by
fine rootlets and spiral plant-tendrils. The materials were poorly put
together so that a large part of the bottom fell off when the nest was
removed from its site. The two eggs were well incubated. They measure
29 by 22 and 30 by 21. Their color is light cream.

“Common in the old forests in the interior of
Mindoro, but very difficult to shoot. We found its nest in a tangle of
vines about two meters above the ground. The female flew from the nest
to the ground and pretended to be lame. The nest, which contained two
young birds, was found in the month of May.” (Bourns and
Worcester MS.)

Subfamily CALŒNADINÆ.

Genus CALŒNAS Gray, 1840.

The genus Calœnas is distinguished by
having the feathers of the neck long, narrow, and pointed; bill deep,
with a knob on the base of culmen; legs and feet large, covered with
large transverse plates; tail short and square.

56. CALŒNAS NICOBARICA
(Linnæus).

NICOBAR PIGEON.

	Columba nicobarica Linnæus,
Syst. Nat. ed. 10 (1758), 1, 164.

	Calœnas nicobarica Salvadori,
Cat. Birds Brit. Mus. (1893), 21, 615; Blanford, Fauna Brit. Ind. Bds. (1898), 4, 24, fig.
5 (head); Sharpe, Hand-List (1899), 1,
91; Oates, Cat. Birds’ Eggs (1901),
1, 106; McGregor and Worcester, Hand-List (1906), 15.

Dun-dú-nai, native name.

Mindoro (Steere Exp., Bourns
& Worcester); Negros (Bourns & Worcester); Palawan
(Platen); Sibutu (Everett); Siquijor (Celestino);
Sulu (Bourns & Worcester); Talaran, off Basilan
(Freer); Tawi Tawi (Bourns & Worcester). Nicobar and
Greater Sunda Islands, Mergui and Bismark Archipelagos, Moluccas to New
Guinea.

Adult male.—Head, neck, throat, and breast
dark slate or blue-black; long neck-plumes, mantle, back, wing-coverts,
and some of the inner secondaries bright metallic green, blue, or
bronze-red changing with the light; primaries and outer secondaries
black, more or less edged with blue; tail and its coverts pure white;
abdomen, flanks, and thighs blue-black with more or less metallic
green. Wing, 250; tail, 82; culmen from base, 24; tarsus, 40.

“Female.—Similar to the male but
smaller, narrow feathers of the neck shorter, and also frontal knob
smaller.

“Young.—Like the female, but the tail
greenish black.” (Salvadori.)

“Rare in all the islands visited by us except Tawi
Tawi, where it is very common. Invariably found on the ground in deep
woods. It rises very heavily and with much noise, always alighting in
low trees, and then flying from tree to tree if disturbed. Iris dark
brown; legs dark purple; upper surface of feet dark purple; lower
surface yellow; nails yellow; bill black. Seven specimens average as
follows: Length, 346; culmen, 23; wing, 241; tail, 86; tarsus, 38;
middle toe and claw, 48.” (Bourns and Worcester MS.)

Order RALLIFORMES.

RAILS, GALLINULES, AND COOTS.

Size medium to small; body compressed; thighs very
muscular; legs rather long; toes long; wing short and rounded; tail
short and soft, composed of ten or twelve feathers; bill strong but
variable in form; long and slightly curved in typical rails, short and
thick in the crakes, subconical and heavy in Porphyrio; nostrils
pervious and variable in shape; wing usually bearing a short spine or a
flattened knob. Most of the species inhabit marsh-land, rice-fields, or
thick beds of reeds bordering ponds and streams; Rallina,
Amaurornis, and Gallicrex are often found in dry fields
or underbrush at considerable distances from water. The nest
is placed on the ground and well concealed among reeds or bunches of
grass; usually situated near water or marshy ground. The eggs vary in
number from four to ten, and are usually much spotted and streaked. The
downy young are coal-black.

Family RALLIDÆ.

Characters same as those given for the Order.

Subfamilies.

	a1. Toes without webs or lobes.
Rallinæ (p. 66)

	a2. Toes lobate. Fulicinæ (p. 81)

Subfamily RALLINÆ.

Genera.

	a1. No frontal shield.

	b1. Bill more slender; exposed culmen
equal to middle toe without claw. Hypotænidia (p. 66)

	b2. Bill stouter; exposed culmen much
less than middle toe without claw.

	c1. Culmen not swollen at base; wing
less than 140 mm.

	d1. Tarsus longer than middle toe with
claw. Rallina (p. 69)

	d2. Tarsus about equal to middle toe
with claw or shorter.

	e1. Culmen decidedly longer than hind
toe with claw; under tail-coverts banded with white.

	f1. Smaller; wing, 90 mm. or less;
forehead, throat, and breast slate-gray. Porzana (p. 71)

	f2. Larger; wing, 100 mm. or more;
forehead, throat, and breast chestnut. Limnobænus (p. 73)

	e2. Culmen but little longer than hind
toe with claw; under tail-coverts unbanded. Poliolimnas (p. 73)

	c2. Culmen slightly swollen at base
but not forming a frontal shield; wing more than 150 mm. Amaurornis (p. 75)

	a2. Frontal shield present; legs and
feet long and heavy.

	b1. Nostrils elongate; frontal shield
narrower; terminal half of bill green or yellowish green.

	c1. Under tail-coverts pure white;
tarsus less than 65 mm. Gallinula (p.
77)

	c2. Under tail-coverts not white;
tarsus more than 75 mm. Gallicrex (p.
78)

	b2. Nostrils small and circular;
frontal shield wider; bill all red. Porphyrio
(p. 80)

Genus HYPOTÆNIDIA Reichenbach, 1852.

Bill slender; abdomen and flanks black or brown,
banded with white.

Species.

	a1. Chin white; upper parts more or
less spotted with white.

	b1. Smaller; wing less than 125 mm.;
breast uniform; no white eyebrow. striata (p.
67)

	b2. Larger; wing more than 140 mm.;
breast barred with black and white; a white eyebrow. philippensis (p. 67)

	a2. Chin black; upper parts uniform.
torquata (p. 68)

57. HYPOTÆNIDIA STRIATA
(Linnæus).

BLUE-BREASTED RAIL.

	Rallus striatus Linnæus, Syst.
Nat. ed. 12 (1766), 1, 262.

	Hypotænidia striata Sharpe,
Cat. Birds Brit. Mus. (1894), 23, 33; Hand-List (1899),
1, 95; Oates, Cat. Bird’s Eggs
(1901), 1, 111; McGregor and
Worcester, Hand-List (1906), 15.

Tic-líng, general name for
rails.

Calamianes (Bourns & Worcester);
Cebu (Everett); Guimaras (Steere Exp.); Leyte
(Everett); Luzon (Cuming, McGregor,
Gevers); Mindanao (Everett, Steere Exp., Bourns
& Worcester, Goodfellow); Mindoro (McGregor,
Porter); Negros (Steere Exp., Keay); Palawan
(Celestino, White); Panay (Steere Exp., Bourns
& Worcester); Samar (Steere Exp.); Sibuyan (Bourns
& Worcester); Siquijor (Bourns & Worcester); Sulu
(Guillemard). Burmese countries to China, Malay Peninsula,
Indo-Malay Islands, Southern India, Ceylon, Formosa, Celebes.

Adult male.—Above olive-brown, feathers
centered with black and barred with broken white lines; crown, neck,
and sides of neck dull chestnut, brighter on the last; center of crown
blackish; chin and upper throat; lores, sides of face, and ear-coverts,
lower throat, fore neck, and breast slate-gray; posterior lower part of
body, under wing-coverts, and axillars blackish barred with white;
alula blackish brown; primary-coverts and primaries blackish brown
spotted and barred with white; tail and its coverts similar to the
back. “Basal half of bill rose-pink, the anterior half
horn-color; legs and toes deep olive-brown; claws pale brown; iris
red.” (Oates.) Length, 246; culmen, 38; wing, 120; tail,
47; tarsus, 37.

“Adult female.—Similar to the male,
but paler and decidedly more olive, head not so bright chestnut; white
bars on lower parts much tinged with fulvous. Length, 240; culmen, 35;
wing, 110; tail, 41; tarsus, 35.

“In winter the plumage is entirely overshaded with
olive-brown and there is a distinct fulvescent tinge on abdomen and
under tail-coverts, almost hiding the black bars on the latter.

“Young.—Differs from the adults in
having the bill black, and the upper surface much darker and without
any white spots and bars on the back; head blackish, and back darker
olive-brown with broad black centers to the feathers; no rufous on the
head or sides of crown and sides of neck.” (Sharpe.)

58. HYPOTÆNIDIA PHILIPPENSIS
(Linnæus).

PECTORAL RAIL.

	Rallus philippensis Linnæus,
Syst. Nat. ed. 12 (1766), 1, 263.

	Hypotænidia philippinensis Sharpe, Cat. Birds Brit. Mus. (1894), 23, 39;
Hand-List (1899), 1, 96; Oates, Cat.
Birds’ Eggs (1901), 1, 113; McGregor and Worcester, Hand-List
(1906), 16.

Batan (Edmonds); Luzon
(Everett, Whitehead, McGregor). Pacific Islands,
Malay Archipelago, Australia, New Zealand.

“Adult male.—General color above
ochraceous-brown, all the feathers black, with ochraceous edgings, and
spangled with white spots on the mantle and back; lower back and
rump ochraceous-brown, with white centers to the feathers, but no white
spots; wing-coverts like the back, but more uniform, and with scarcely
any spots on the lesser and median series, the greater series, however,
having large white spots and intermediate bars of black; alula black,
checkered with white spots and bars; primary-coverts rufous,
olive-brown at tip and banded with black; quills rufous, banded with
black, and black at tips, the first two primaries checkered on the
outer web and barred on the inner web with white; secondaries blackish,
externally and at the tips ochraceous-brown, with numerous ovate spots
or bars, the innermost secondaries ochraceous-brown, with broad black
centers resembling the back; tail-feathers ochraceous-brown centered
with black; crown of head olive-brown, with black longitudinal spots to
the feathers; hinder neck ferrugineous, mottled with blackish centers
to the feathers, which are edged with olive-brown, obscuring the
rufous; lores and broad band through the eye dusky brown, becoming
rufous on the ear-coverts and extending to the sides of the neck, where
it is a little brighter rufous; over the lores a white band extending
above the eye, and continued in a broad band of light ashy gray above
the ear-coverts, and extending to the sides of the nape; cheeks light
ashy gray, extending over the fore neck, which is washed with brown;
fore part of the cheeks and throat white, remainder of under surface
white, with black bars, very distinct, but narrow on the sides of fore
neck, broader and more regular on the sides of body, where the feathers
have olive-brown tips; flank feathers distinctly barred with black and
white, the black bands being the broader; feathers at the sides of the
vent tawny-buff, black at the base, and barred with white; long under
tail-coverts black, with white bars, tawny-buff at the ends, the lower
coverts tawny-buff, with black bases; thighs tawny-buff, dusky brown
behind, under wing-coverts black, broadly edged with white; axillars
black, barred with white. ‘Bill warm brown; feet and claws light
grayish brown; iris indian-red.’ (Everett.) Length, 292;
culmen, 32; wing, 145; tail, 67; tarsus, 39; middle toe with claw,
47.” (Sharpe.)

Female.—An immature female agrees with the
description of the male but the lower throat and fore breast are
obscured with slate-gray and a slight olive wash. Bill dull brick-red,
the terminal third brown; iris red; legs and nails light brown. Length,
305; wing, 136; tail, 73; culmen, 30; tarsus, 39; middle toe with claw,
43. This species is rare in Luzon.

59. HYPOTÆNIDIA TORQUATA
(Linnæus).

PHILIPPINE RAIL.

	Rallus torquatus Linnæus,
Syst. Nat. ed. 12 (1766), 1, 262.

	Hypotænidia torquata Sharpe,
Cat. Birds Brit. Mus. (1894), 23, 43; Hand-List (1899),
1, 96; McGregor and Worcester, Hand-List (1906), 16.

Bantayan (McGregor); Bongao
(Everett); Cagayancillo (McGregor); Camiguin N.
(McGregor); Catanduanes (Whitehead); Cebu
(Everett, Bourns & Worcester, McGregor);
Dinagat (Everett); Leyte (Everett); Luzon (Cuming,
Meyer, Everett, Bourns & Worcester,
Whitehead, McGregor); Marinduque (Steere
Exp.); Masbate (Bourns & Worcester,
McGregor); Mindanao (Steere Exp., Bourns &
Worcester, Goodfellow); Mindoro (Bourns &
Worcester, McGregor); Negros (Everett, Keay);
Panay (Steere Exp., Bourns & Worcester); Romblon
(Bourns & Worcester, McGregor); Samar (Steere
Exp., Bourns & Worcester); Sibuyan (McGregor);
Siquijor (Bourns & Worcester, Celestino); Ticao
(McGregor); Verde (McGregor).

Adult (sexes alike).—Above olive-brown with
a few, obscure, black lines on forehead; lores and circumocular area
black, continued as a wide black band behind eye to side of nape; below
this a wide white band from gape to neck, slightly washed with chestnut
at its end; chin gray; throat and lower part of face black; lower
throat and rest of lower parts black profusely banded with white; vent
and under tail-coverts washed with clay-brown; a wide band of chestnut
across breast; under wing-coverts and axillars barred with black and
white like the breast. Iris red; bill, legs, and nails brown. Three
males: Length, 317 to 330; wing, 151 to 155; tail, 54 to 65; exposed
culmen, 41 to 43; tarsus, 52 to 53; middle toe with claw, 52
to 55. Two
females: Length, 305, 317; wing, 142, 144; tail, 51, 60; exposed
culmen, 39, 41; tarsus, 51, 52; middle toe with claw, 51, 52.

Young.—Resembles the adult but has more
white on the chin; band across breast wider and olive-brown; vent and
under tail-coverts barred with reddish brown.

“H. torquata usually deposits four eggs,
more rarely three. The ground-color of the egg is creamy white,
sparingly marked with spots and a few blotches of brown varying from
dark chocolate to reddish, and with more numerous spots and blotches of
pale lilac; all the markings more numerous at the larger end. Ten eggs
average 38 by 28.4.” (Bourns and Worcester MS.)

The Philippine rail is the most abundant species of its
family with the possible exception of Poliolimnas cinereus; both
species are often taken in snares.

Genus RALLINA Reichenbach, 1849.

The species of this genus are of small size with
short stout bills; middle toe with claw shorter than tarsus; head,
neck, and chest chestnut; sides and abdomen barred with white.

Species.

	a1. Wing-coverts broadly barred with
white or buffy-white. fasciata (p. 70)

	a2. Wing-coverts uniform or with few
irregular white bars. eurizonoides (p.
70)

60. RALLINA FASCIATA (Raffles).

MALAY BANDED CRAKE.

	Rallus fasciatus Raffles, Trans.
Linn. Soc. (1822), 13, pt. 2, 328.

	Rallina fasciata Sharpe, Cat. Birds
Brit. Mus. (1894), 23, 75; Hand-List (1899), 1, 99;
McGregor and Worcester,
Hand-List (1906), 16.

Balabac (Everett); Mindoro
(Porter); Palawan (Whitehead, Platen). Burmese
provinces, Malay Peninsula, Indo-Malayan Islands, Halmhéra,
Pelew Islands.

“Adult male.—General color above
ruddy brown, scapulars like the back; rump a little more olive-brown;
upper tail-coverts and tail-feathers reddish brown; lesser and median
coverts ruddy brown, with buffy white bars, each of which is margined
with black; greater coverts black, rather broadly barred with white, as
well as the alula and primary-coverts; quills blackish brown, checkered
with white spots on outer web, and barred with white on the inner one;
secondaries broadly barred and tipped with white, these white markings
obsolete on the innermost, rufous-brown secondaries; crown, neck, sides
of face, ear-coverts, cheeks, throat, and chest chestnut, a little
lighter on the throat; breast and sides white, broadly banded with
black, the abdomen white; thighs white externally, ashy brown
internally; under tail-coverts barred with black and white or
rufous-white; under wing-coverts and axillars white, barred with black
like the inner lining of quills. ‘Bill dark horny; orbital skin
and gape vermilion; feet and exposed portion of tibia bright coral-red;
iris dull cinnabar-red.’ (Davidson.) Length, 216; culmen,
24; wing, 132; tail, 48; tarsus, 46.

“Adult female.—Similar to the male in
color, but a little browner, and with narrower black bars on the under
surface, the abdomen being, therefore, whiter. ‘Bill plumbeous;
feet coral-red; iris reddish brown.’ (Davidson.) Length,
230; culmen, 23; wing, 124; tail, 48; tarsus, 38.

“Young.—Differs from the adult in
being browner, the bands on the wing being buffy white; sides of face,
fore neck, and chest ashy brown, with a rufous tinge; throat whitish,
as also the breast and abdomen, which have a few bars of dusky blackish
on the sides of the body.” (Sharpe.)

61. RALLINA EURIZONOIDES (Lafresnaye).

PHILIPPINE BANDED CRAKE.

	Gallinula eurizonoides Lafresnaye,
Rev. Zool. (1845), 368.

	Rallina euryzonoides Sharpe, Cat.
Birds Brit. Mus. (1894), 23, 78, pl. 8, fig. 1; Hand-List
(1899), 1, 100; McGregor and
Worcester, Hand-List (1906), 16.

Basilan (McGregor); Cagayancillo
(McGregor); Cebu (Everett); Leyte (Everett); Luzon
(Cuming, Dussumier, Möllendorff, Bourns
& Worcester); Mindanao (Bourns & Worcester); Mindoro
(McGregor, Porter); Negros (Everett); Panay
(Bourns & Worcester); Sulu (Guillemard).

Adult male.—Back, wings, rump, tail, and
tail-coverts dark brown with a slight olive tinge; head, neck, throat,
and breast bright chestnut; posterior half of breast, abdomen, flanks,
under tail-coverts, under wing-coverts and axillars black with wide
white cross-bars, most conspicuous on the breast; thighs brown with but
little white; primaries and secondaries blackish with wide white bars
on inner webs. “Bill blackish, the base tinged light green, tip
grayish; legs dull greenish leaden; feet dark lead-gray; nails gray;
iris brilliant red.” (Everett.) Length of a male from
Basilan, 254; wing, 128; tail, 65; exposed culmen, 23; tarsus, 46;
middle toe with claw, 37.

Adult female.—Differs little if any from
the male. A specimen from Cagayancillo had upper mandible black; lower
mandible pea-green, tip bluish; legs very dark green; nails dark brown.
Length, 215; wing, 128; tail, 69; exposed culmen, 23; tarsus, 40;
middle toe with claw, 35.

“So far as our observation goes R.
eurizonoides is a woods form, all of our specimens having been
killed in deep forest. Eyes orange-red; legs and feet dark olive; upper
mandible nearly black; lower olive-green.” (Bourns and
Worcester MS.)

Genus PORZANA Vieillot, 1816.

Smallest of the Philippine rails; bill slender;
middle toe with claw longer than tarsus.

Species.

	a1. Upper surface freckled with white.
auricularis (p. 71)

	a2. Upper surface uniform.
plumbea (p. 72)

62. PORZANA AURICULARIS Reichenbach.

PALLAS’S CRAKE.

	Porzana auricularis Reichenbach,
Jour. für Orn. (1898), 139; Sharpe,
Hand-List (1899), 1, 102; Oates, Cat.
Birds’ Eggs (1901), 1, 118.

	Porzana pusilla (not of Pallas) Sharpe, Cat. Birds Brit. Mus. (1894), 23, 106;
McGregor and Worcester,
Hand-List (1906), 16.

Luzon (Heriot). Eastern Siberia,
Japan, China, Burmah, India, Ceylon, Borneo.

Adult male.—General color above dark
ochraceous-brown with black centers to nearly all the feathers which
are marked with white spots freckled with black; lower back black,
freckled with white but only slightly washed with ochraceous-brown;
upper tail-coverts ochraceous-brown with black centers; center of crown
and hind neck dark ochraceous or reddish brown, only faintly streaked
with black centers to the feathers; forehead and broad eyebrow as well
as entire side of face, throat, and breast clear slaty gray; a distinct
band of reddish brown along ear-coverts to sides of neck; abdomen,
flanks, and thighs blackish, mottled with white bars; under
tail-coverts deep black, barred with white; lesser and
median wing-coverts uniform ochraceous-brown like the back, greater
series with blackish centers and white frecklings; innermost
secondaries like the back with broad black centers, the inner webs
paler ochraceous-brown thereby forming a broad longitudinal band on
each side of the back; alula, primary-coverts, and quills sepia-brown;
edges of alula and first primary white; under wing-coverts and axillars
dusky brown with a few white spots and bars; tail-feathers blackish,
edged with dark ochraceous-brown. (Compiled from Sharpe, Catalogue of
Birds). “Bill green, dusky on the culmen and at the tips; legs
and feet green, with a yellowish tinge, sometimes brownish olive,
sometimes pale green or pale olive-green; claws pale brown; iris
normally red, sometimes briar-red, crimson, or carmine.”
(Hume.) Length, 178; culmen, 19; wing, 89; tail, 42; tarsus, 28;
middle toe and claw, 38.

“Adult female.—Similar to the male in
color. Length, 178; culmen, 16; wing, 94; tail, 43; tarsus, 28.

“Young.—Is like the adult on the
upper surface and is similarly marked with black and white, but the
general tone of the plumage is rather more rufous; the head like the
back; sides of face rufous-brown, as also eyebrow; lores whitish;
throat, breast, and abdomen dull white; fore neck and chest rufescent,
barred across with dusky; lower flanks, vent, and under tail-coverts
black, barred with white. ‘Iris orange-red or reddish
brown.’ (Hume.)” (Sharpe.)

63. PORZANA PLUMBEA (Gray).

LEAD-COLORED CRAKE.

	Crex plumbea Gray, in Griffith ed.
Cuvier (1829), 3, 410.

	Porzana tabuensis Sharpe, Cat. Birds
Brit. Mus. (1894), 23, 111 (part).

	Porzana plumbea Sharpe, Hand-List
(1899), 1, 102; McGregor and
Worcester, Hand-List (1906), 16.

Luzon (Meyer, McGregor). New
Hebrides, Australia, New Caledonia, New Zealand, Chatham, Samoa, and
Fiji Islands.

Adult (sexes alike).—Above including wings
reddish chocolate-brown; rump slightly darker; head and neck blackish;
sides of face and under parts dark slate-gray; chin and throat more or
less whitish; under tail-coverts black with white bars; edge of wing,
first alula quill, and first primary white; under wing-coverts mottled
with ashy brown and white. Bill black; iris and eyelids brick-red; legs
and feet light salmon; nails dark brown. Ten specimens from the
vicinity of Manila measure: Length, 165 to 178; wing, 69 to 78 (average
75); tail, 36 to 44 (average 40); exposed culmen, 15 to 19 (average
16); tarsus, 23 to 26 (average 25); middle toe with claw, 29 to 32
(average 31).

“Young.—Differs from the adult in
having the throat white and the center of chest and abdomen for the
most part white.” (Sharpe.)

At times great numbers of this little rail are sold in
the Manila markets, but I have never taken a specimen in the field.

Genus POLIOLIMNAS Sharpe, 1893.

Tarsus less than middle toe with claw and less
than twice the culmen; plumage of under parts mostly white.

64. POLIOLIMNAS CINEREUS (Vieillot).

ASHY CRAKE.

	Porphyrio cinereus Vieillot, Nouv.
Dict. d’Hist. Nat. (1819), 28, 29.

	Poliolimnas cinereus Sharpe, Cat.
Birds Brit. Mus. (1894),
23, 130; Hand-List (1899), 1, 104; McGregor and Worcester, Hand-List
(1906), 17.

Basilan (Bourns & Worcester,
McGregor); Bohol (McGregor); Calayan (McGregor);
Cebu (Steere, Everett, Bourns & Worcester);
Dinagat (Everett); Guimaras (Steere Exp.); Leyte
(Everett, Steere Exp.); Luzon (Bourns &
Worcester, Cuming, Whitehead, McGregor);
Marinduque (Steere Exp.); Mindanao (Everett, Bourns
& Worcester); Mindoro (Bourns & Worcester,
Porter); Negros (Bourns & Worcester); Panay
(Bourns & Worcester); Sibuyan (McGregor); Siquijor
(Steere Exp., Bourns & Worcester); Ticao
(McGregor). Oceania, Malayan Peninsula, Greater and Lesser Sunda
Islands, Buru, Australia.

Adult (sexes alike).—General color above
wood-brown; scapulars, inner secondaries, lower back, rump, and tail
seal-brown; scapulars and inner secondaries with wide sandy brown
edges; top of head black or dark slate-gray; a white line from bill
over eye; a large loral space black, below this a white band separating
black post-ocular space from ashy ear-coverts; lower throat, sides of
neck, and sides of body ashy gray; chin, upper throat, thighs, and
middle of breast and abdomen white; flanks, vent, and under
tail-coverts sandy buff or clay-color; wings and tail dark brown; first
primary edged with white. Iris bright red; bill yellowish brown; legs
brown with greenish and yellowish tints; nails brown. Length, 190 to
203. Three males from Bohol measure: Wing, 91 to 98 (average 95); tail,
45 to 51 (average 48); exposed culmen, 23; tarsus, 36 to 39 (average
37.8); middle toe with claw, 46 to 52 (average 46).

Young.—The fully feathered young resembles
the adult in color pattern but top of head and blackish loral band are
brown and the ashy gray of ear-coverts, lower throat, and sides is
replaced by yellowish buff. The downy young is coal-black.

A downy young bird was collected in Calayan, October 8,
1903, and a half-grown bird was collected in Ticao, April 22, 1902.

“Very common about lakes and fresh-water pools.
Breeds abundantly in the tall grass and rushes. Called by the natives
‘y-a-gut-yút.’” (Bourns and Worcester
MS.)

Genus LIMNOBÆNUS Sundevall, 1873.

In colors this genus resembles Rallina but
has the middle toe with claw longer than the tarsus.

Species.

	a1. Flanks olive-brown with narrow
whitish bars, the bars sometimes wanting. fuscus (p. 74)

	a2. Flanks white, barred with dusky
blackish. paykulli (p. 74)

65. LIMNOBÆNUS FUSCUS
(Linnæus).

RUDDY CRAKE.

	Rallus fuscus Linnæus, Syst.
Nat. ed. 12 (1766), 1, 262.

	Limnobænus fuscus Sharpe, Cat.
Birds Brit. Mus. (1894), 23, 146; Hand-List (1899), 1,
105; Oates, Cat. Birds’ Eggs (1901),
1, 120; McGregor and Worcester, Hand-List (1906), 17.

Cagayancillo (McGregor); Leyte
(Everett); Luzon (Cuming, Heriot, Steere
Exp., Whitehead); Mindanao (Everett, Steere
Exp.); Mindoro (McGregor); Negros (Keay). Ceylon,
Indian and Malay Peninsulas, Burmese countries to China and Japan,
Christmas Island, Java, Borneo.

Adult male.—Above including wing-coverts
dark olive; forehead, sides of head, chin, throat, and breast
vinous-chestnut, chin more or less whitish; abdomen and flanks
olive-brown with narrow white bars; vent and under tail-coverts
blackish with wider white bars; wings and tail brown; axillars and
under wing-coverts fringed with white. Iris brick-red, a narrow inner
circle brown; bill dark brown, lighter at tips; legs red; nails brown.
A male from Manila market, September 2, 1904, measures: Length, 190;
wing, 93; tail, 42; exposed culmen, 20; tarsus, 30; middle toe with
claw, 35.

Adult female.—Similar to the male. A female
from Cagayancillo, February 23, 1903, measures: Length, 210; wing, 96;
tail, 47; exposed culmen, 18.5; tarsus, 32; middle toe with claw, 37. A
breeding female from Manila market, August 20, 1902, measures: Length,
210; wing, 98; tail, 47; exposed culmen, 20; tarsus, 32; middle toe
with claw, 37.

Young.—Manila market, August 14, 1902.
Above olive and blackish brown, chin and throat white; remainder of
under parts sooty brown mixed with white. Iris light green; upper
mandible black; lower dark flesh; legs brown; nails black. Length,
200.

This little crake is either very shy or very scarce as
few specimens are seen. It is usually found in dry brush-land or on
forest paths and is extremely quick in making its escape.

66. LIMNOBÆNUS PAYKULLI (Ljungh).

PAYKULL’S CRAKE.

	Rallus paykulli Ljungh, Sver. Vet.
Akad. Handl. (1813), 258.

	Porzana paykulli Steere, List Birds
& Mams. Steere Exped. (1890), 82.

	Limnobænus paykulli Sharpe,
Cat. Birds Brit. Mus. (1894), 23, 149; Hand-List (1899),
1, 105; McGregor and Worcester, Hand-List (1906), 17.

Basilan (Steere Exp.). China,
Eastern Siberia, Malay Peninsula, Java, Borneo.

“Adult male.—Similar to L.
fuscus, and having red legs like the latter species; upper surface
ashy brown, as also the wings and tail; head ashy brown, with a rufous
tinge on the forehead; lores, sides of face, throat, and breast pale
vinous-chestnut; chin whitish; sides of breast ashy brown; flanks and
thighs white, barred with dusky blackish; under tail-coverts black,
barred and tipped with white; axillars and under wing-coverts white,
with dusky blackish bars. ‘Bill bluish gray, blackish on the
culmen and about the tip, pea-green about the base; inside of mouth
flesh-color; iris crimson; eyelid red; legs and toes salmon-color,
brownish on the under surface of the tarsi, on the toes, and on their
soles.’ (Swinhoe.) Length, 215; culmen, 28; wing, 119;
tail, 55; tarsus, 38.

“Young (type of Rallina
rufigenis).—Similar to the adult, but duller above, paler
rufous below, the abdomen white with a vinous tinge; throat white;
wing-coverts much more numerously banded with white.”
(Sharpe.)

Steere is the only author who has recorded this species
from the Philippines.

Genus AMAURORNIS Reichenbach, 1852.

Bill rather stout; base of upper mandible slightly
swollen; legs and feet large; middle toe with claw longer than tarsus;
plumage with neither spots nor bars.

Species.

	a1. Chin, throat, and breast
slate-gray. olivacea (p. 75)

	a2. Chin, throat, and breast pure
white. phœnicura (p. 76)

67. AMAURORNIS OLIVACEA (Meyen).

PHILIPPINE WATERHEN.

	Gallinula olivacea Meyen, Nova Acta
C. L-C. Acad. Nat. Cur. (1834), 16, Suppl. 1, 109, pl. 20.

	Amaurornis olivacea Walden, Trans.
Zool. Soc. (1875), 9, 231, pl. 33, fig. 1; Sharpe, Cat. Birds Brit. Mus. (1894), 23, 153;
Hand-List (1899), 1, 106; Grant and
Whitehead, Ibis (1898), 247 (eggs);
Oates, Cat. Birds’ Eggs (1901), 1,
120.

	Amauronis olivacea McGregor and
Worcester, Hand-List (1907), 17 (error).

Tin-gaó, Ticao;
ba-na-tí-ran, Calayan; ba-hu-goc′,
Batan.

Batan (McGregor); Bohol
(McGregor); Calayan (McGregor); Cebu (Everett,
Bourns & Worcester, McGregor); Leyte
(Everett); Luzon (Meyen, Everett, Steere
Exp., Bourns & Worcester, Whitehead); Masbate
(McGregor); Mindanao (Platen, Goodfellow); Mindoro
(McGregor); Negros (Keay); Panay (Bourns &
Worcester); Samar (Bourns & Worcester); Siquijor
(Bourns & Worcester); Ticao (McGregor).

Adult (sexes alike).—Above olive-brown;
below bluish slate-gray, most intense on breast, lighter on chin,
throat, and middle of abdomen; flanks and thighs dull olive-brown;
under tail-coverts ruddy brown. Iris red; bill sea-green; legs
dirty yellow; nails brown. Length of a male from Bohol, 330; wing, 175;
tail, 63; culmen from base, 37; tarsus, 65; middle toe with claw, 70.
Length of a male from Calayan, 305; wing, 178; tail, 57; culmen from
base, 41; tarsus, 69; middle toe with claw, 73. A female from Mindoro,
May 6, 1905, measures: Length, 290; wing, 165; tail, 53; culmen from
base, 37; tarsus, 57; middle toe with claw, 64.

“A common bird, snared in abundance by the
natives. Two sets of eggs were obtained by us in Siquijor. The nest was
in each case placed on a slight elevation, and was a mere heap of dried
leaves and grasses. The ground-color of the eggs is rather a rich
creamy buff. They are heavily blotched and spotted with a rich light
chocolate-brown, the blotches being more numerous at the larger end,
where they are often confluent. A few inconspicuous lilac markings are
also present. The eggs measure from 40.6 to 43 in length, and from 29
to 32 in greatest breadth.” (Bourns and Worcester MS.)

Oates describes two eggs collected in Siquijor in
February by the Steere Expedition. “The eggs of the Philippine
crake are of a broad oval form, and they have but little gloss. The
ground is creamy white, and this is spotted, streaked, and blotched,
more thickly at the larger end than elsewhere, with reddish brown and
underlying pale purple. Two examples measure respectively 41.9 by 30.9;
39.3 by 28.7.”

A nest of this species found at Balete, Mindoro, was
well hidden in a clump of saw-grass. It was very weakly made of dry
grass and had a deep cup. The single egg was heavily incubated when
taken on May 20. It measures 41.6 by 30.9 mm. The ground-color is pale
creamy white. Small spots and fine dots of reddish brown are scattered
over the whole shell, but more numerously on the larger end where there
are also two large blotches of lavender. A few small lavender dots are
scattered over the entire surface.

68. AMAURORNIS PHŒNICURA (Pennant).

WHITE-BREASTED WATERHEN.

	Gallinula phœnicurus Pennant,
Ind. Zool. (1769), 10, pl. 9.

	Amaurornis phœnicura Sharpe,
Cat. Birds Brit. Mus. (1894), 23, 156; Hand-List (1899),
1, 106; Oates, Cat. Birds’ Eggs
(1901), 1, 121, pl. 9, fig. 5.

	Amaurornis phœnicura Blanford,
Fauna Brit. Ind. Birds (1898), 4, 173, fig. 36 (head).

	Amauronis phœnicura McGregor
and Worcester, Hand-List (1906), 18
(error).

Sally-quawk, in general use.

Basilan (Bourns & Worcester,
McGregor); Bohol (McGregor); Bongao (Everett);
Cagayan Sulu (McGregor); Calamianes (Bourns &
Worcester); Cebu (McGregor); Marinduque (Steere
Exp.); Mindanao (Everett, Martens, Koch &
Schadenberg, Steere Exp., Bourns & Worcester);
Mindoro (Bourns & Worcester, McGregor); Palawan
(Platen, White); Panay (Bourns & Worcester);
Siquijor (Bourns & Worcester, Celestino); Sulu
(Guillemard); Tawi Tawi (Bourns & Worcester). Indian
and Malay Peninsulas, Ceylon, Indo-Burmese Provinces, China, Greater
and Lesser Sunda Islands, Celebes.

Adult (sexes alike).—Above including wings
dark slate-gray; middle of neck, back, and inner secondaries washed
with olive; lower back, rump, and upper tail-coverts dull brown;
forehead, eyebrow, face, sides of neck, chin, throat, and breast white;
from behind eye a black streak separating the gray above from the white
below, abdomen and thighs washed with light chestnut; flanks and under
tail-coverts chestnut; some of the upper tail-coverts slightly
chestnut; alula and primaries blackish, first feather of each edged
with white; edge of wing white; under wing-coverts blackish, fringed
with white; tail blackish. Iris dark brown; upper mandible red behind
nostril, remainder dark green; lower mandible pea-green; legs yellowish
brown or light brown.

Length, 292 to 305. A male from Danao, Cebu, August 2,
1906, measures: Wing, 147; tail, 63; culmen from base, 38; tarsus, 56;
middle toe with claw, 65. A male from Palawan, January 17, 1906,
measures: Wing, 156; tail, 69; culmen from base, 37; tarsus, 56; middle
toe with claw, 64. A female from Basilan, December 21, 1906, measures:
Wing, 147; tail, 58; culmen from base, 35; tarsus, 53; middle toe with
claw, 63.

“A very common bird in marshy regions and
along fresh-water streams. Called ‘sally-quawk’ by the
natives from its notes.” (Bourns and Worcester MS.)

Genus GALLINULA Brisson, 1760.

Bill moderate, the culmen extending backward on
the forehead to opposite center of eye and forming a tumid shield with
rounded posterior margin; toes with a narrow fold on each side; middle
toe without claw longer than tarsus; plumage black with white on flanks
and under tail-coverts.

69. GALLINULA CHLOROPUS (Linnæus).

MOORHEN.

	Fulica chloropus Linnæus,
Syst. Nat. ed. 10 (1758), 1, 152.

	Gallinula chloropus Sharpe, Cat.
Birds Brit. Mus. (1894), 23, 169; Hand-List (1899), 1,
107; Blanford, Fauna Brit. Ind. Bds. (1898),
4, 175, fig. 37 (head); Grant and
Whitehead, Ibis (1898), 246 (eggs);
Oates, Cat. Birds’ Eggs (1901), 1,
123; McGregor and Worcester, Hand-List (1906), 18.

Ca-rab′ i-tu-mon′,
Bohol.

Basilan (McGregor); Bohol
(McGregor); Calayan (McGregor); Cebu (Everett);
Guimaras (Bourns & Worcester); Leyte (Everett); Luzon
(Meyer, Everett, Steere Exp., Bourns &
Worcester, Whitehead, McGregor); Mindanao
(Everett, Bourns & Worcester); Mindoro (Bourns
& Worcester); Negros (Keay); Panay (Bourns &
Worcester); Samar (Whitehead). Europe, Asia, Africa,
Madagascar, Mauritius.

Adult male.—General color dark slaty gray;
head, neck, chin, and throat black shaded into slate-gray posteriorly;
back, rump, upper tail-coverts, and inner wing-feathers dark
olive-brown; feathers on middle of abdomen more or less fringed with
white; several long flank feathers with long white stripes on outer
webs; crissum black; under tail-coverts pure white; wings blackish;
edge of wing and of first primary white; under wing-coverts and
axillars blackish with white tips; tail blackish. “Frontal shield
and two-thirds of the bill deep lake-red, and tip of the latter
greenish yellow for about one-third; legs olive-green, the broad
scaling on the fore part of the tarsus, and the scales of the upper
part of the toes, lemon-yellow; joint of heel dusky olive-green, with a
shade of lemon-yellow immediately below the garter, which is dark
lake-red; iris reddish.” (Sharpe.) Two males from Bohol
measure: Wing, 157, 162; tail, 70, 73; bill from posterior margin of
frontal shield, 43, 45; bill from nostril, 15, 16; tarsus, 52; middle
toe with claw, 76, 77.

Adult female.—Similar to the male but
smaller. A female from Basilan measures: 292 in length; wing, 138;
tail, 63; culmen from posterior margin of frontal shield, 37; bill from
nostril, 14; bill from gape, 27; tarsus, 49; middle toe with claw,
74.

Young.—Above richer brown, top of head
washed with brown; below lighter than adult; chin, upper throat, and
sides of face white mixed more or less with brown and dark gray;
feathers on rest of under parts more or less fringed with brown and
white; middle of abdomen pure white.

“The eggs of the moorhen are normally of a broad
oval form and have a small amount of gloss. The ground-color varies
much, being creamy white, pale greenish white, pale buff or pinkish
buff. The markings consist of specks, spots, and bold blotches of deep
reddish brown, and a few underlying pale purple spots. The combinations
in which these markings occur are numerous. In some, the markings are
all small and densely set over the shell; in others, spots are combined
with huge blotches which are often confluent. As a rule the larger end
of the egg is more thickly marked than the other parts. A few specimens
are devoid of all markings except some pale purple blotches. Examples
vary from 39.3 to 55 in length and from 27.9 to 36 in breadth.”
(Oates.)

Four eggs collected by Whitehead in Samar, August 25,
1896, are thus described: “The eggs are perfectly similar to
those laid by European moorhens, but the number of eggs in the clutch,
as well as their relatively smaller size, is noteworthy. Measurements
42 by 39.” (Grant and Whitehead.)

Genus GALLICREX Blyth, 1849.

Bill stout and of moderate length; frontal shield
pointed behind, much larger in males than in females, and in the
breeding season terminating in a free horn-like process; legs and toes
very long and heavy.

70. GALLICREX CINEREA (Gmelin).

WATERCOCK.

	Fulica cinerea Gmelin, Syst. Nat.
(1788), 1, pt. 2, 702.

	Gallicrex cinerea Sharpe, Cat. Birds
Brit. Mus. (1894), 23, 183; Hand-List (1899), 1, 108;
Grant, Ibis (1895), 265; Blanford, Fauna Brit. Ind. Bds. (1898), 4, 176, fig.
38 (head); Oates, Cat. Birds’ Eggs (1901), 1, 125; pl.
10, fig. 6; McGregor and Worcester, Hand-List (1906), 18.

Can-nu-toc′, Manila;
tub-tub, Ticao; tu-yud′, Bohol; tug-tug,
Masbate.

Bantayan (McGregor); Bohol
(McGregor); Catanduanes (Whitehead); Cebu (Bourns
& Worcester); Luzon (Dussumier, Cuming,
Heriot, McGregor); Marinduque (Steere Exp.);
Masbate (Bourns & Worcester); Mindanao (Bourns &
Worcester, Goodfellow); Mindoro (Bourns &
Worcester); Negros (Keay); Panay (Bourns &
Worcester); Sibuyan (McGregor); Sulu (Guillemard);
Tablas (Celestino); Ticao (McGregor). Ceylon, Burmese
provinces to China and Japan, Malay and Indian Peninsulas, Greater
Sunda Islands.

“Adult male.—General color above
black, with a few remains of ashy gray margins to the feathers, or with
brown edgings to the scapulars, lower back, and rump; upper
wing-coverts blackish, broadly edged with ashy gray; bend of wing
white; alula, primary-coverts, and quills blackish brown, slightly
shaded with gray externally, first primary externally white; inner
secondaries edged with light brown; tail-feathers blackish, edged with
brown; head and neck all round and under surface of body deep black; a
few whitish feathers on lower abdomen; under tail-coverts buffy white,
with black bars; under wing-coverts black, barred and edged with white;
axillars black like the sides of the breast. ‘Frontal shield and
base of upper mandible deep red; remainder of bill yellow, a spot on
each side of lower mandible red; frontal process or horn pinkish; legs
plumbeous green; claws horn-color; iris reddish brown; eyelids
plumbeous.’ (Oates.) Length, 419; culmen with frontal
shield, 69; wing, 218; tail, 74; tarsus, 79.

“According to Oates, the male in winter has the
fleshy process on the head reduced in size or nearly obsolete.

“Adult female.—General color above
dark brown with a slight ashy shade, the feathers with sandy buff
margins, so that the upper surface appears streaked; lower back and
rump rather more uniform; wing-coverts ashy gray, the greater series
browner, with fulvous margins like the inner secondaries, which have
dusky frecklings also on the outer web; alula ashy brown, the outer
feathers edged with white; primary-coverts and quills brown, externally
shaded with ashy; first primary white along the outer web;
tail-feathers dark brown, edged with lighter brown; crown uniform dark
brown, forming a cap; hind neck like the back; lores, eyebrow, sides of
face, and sides of neck dark sandy buff; throat and center of the
abdomen white; remainder of under surface from the lower throat
downwards pale isabelline buff, crossed with narrow wavy bars
of dusky brown; lower flanks rather more uniform
ashy brown; under tail-coverts more tawny, with dusky brown cross-bars;
under wing-coverts and axillars uniform ashy brown, the edge of the
wing white; quills uniform ashy brown below. Length, 305;
culmen,
38; wing, 173; tail, 66; tarsus, 68; middle toe with claw, 91.

“Young.—Resembles the old female, but
much more tawny everywhere, especially on the sides of face, neck, and
under parts, the latter being much more narrowly and indistinctly
barred with dusky brown than in the adult birds.”
(Sharpe.)

“A male and female adult from Catanduanes in the
brownish buff plumage of autumn and winter. Neither Dr. Sharpe, in his
Catalogue, nor any other author, so far as I am aware, makes the
slightest reference to the autumn change of plumage which is so marked
in the male, only the breeding dress being described, in which the
whole of the hind neck and under parts, as well as the general color of
the upper parts, are black. In the fully adult male before me
the whole of the under parts from the throat downward are pale buff
with rather fine, somewhat wavy, brownish black bars, except on the
middle of the belly, which is paler and nearly devoid of markings; the
under tail-coverts have the ground-color more rufous-buff; the rest of
the plumage also resembles that of the female. The latter does
not appear to have any different breeding plumage, or, if she changes,
the feathers are very similar to those of the autumn dress.”
(Grant.)

“Abundant about paddy-fields in some localities.
It nests on the ground in these fields, and the natives found a number
of nests for us while cutting rice. They call the bird
tug-túg from its note.” (Bourns and Worcester
MS.)

In an adult male from Sibuyan, June 7, 1904, the head
and mantle are light slate-gray with dark centers to the feathers and
the lower parts are pale slate-gray with numerous light colored
cross-lines. Frontal shield and bill to proximal edge of nostril
scarlet; base of lower mandible scarlet; rest of bill pea-green; legs
dull green; nails dark gray. Length, 432; wing, 241; tail, 86; bill
from gape, 37; bill from nostril, 21; tarsus, 81; middle toe with claw,
94.

In an adult male from Guindulman, Bohol, June 3, 1906,
the head, face, and lower parts are largely black and except on top of
head, the greater number of the feathers are fringed with pale buff or
white. Length, 419; wing, 235; tail, 87; bill from gape, 36; bill from
nostril, 19; tarsus, 77; middle toe with claw, 94.

Genus PORPHYRIO Brisson, 1760.

Bill stout and very deep; nostrils circular;
frontal shield broad, covering the entire forehead, its posterior
border square; legs and toes very long and heavy.

71. PORPHYRIO PULVERULENTUS Temminck.

PHILIPPINE BLUE GALLINULE.

	Porphyrio pulverulentus Temminck,
Pl. Col. (1826), 5, pl. 405; Sharpe,
Cat. Birds Brit. Mus. (1894), 23, 207; Hand-List (1899),
1, 109; McGregor and Worcester, Hand-List (1906), 18.

Ac-bag′, Manila;
ca-rab′ a-bu-hon′, Bohol.

Bohol (McGregor); Luzon (Steere
Exp., McGregor); Mindanao (Mearns); Mindoro
(Bourns & Worcester).

Adult male.—General color hoary blue,
lighter on head, neck, and fore breast; much darker, nearly navy blue
on abdomen; crissum white; scapulars and upper back rich olive-brown or
russet-brown, the feathers edged more or less with blue; lower back,
rump, and upper tail-coverts duller brown; primaries black, their outer
webs verditer-blue; short under wing-coverts blue, the longer ones
black; tail blackish edged with verditer-blue.

In a male from the Manila market, March 24, 1903, the
bill and shield were dusky cardinal; a space back of nostril and at
base of lower mandible whitish; iris reddish brown; legs and feet
reddish brown, joints dusky; nails brown. Length, 432; tail, 88; culmen
from posterior margin of shield, 74; bill from gape, 41; bill from
nostril, 32; tarsus, 93; middle toe with claw, 108.

Adult female.—Similar to the male. A female
from Guindulman, Bohol, June 20, 1906, measures: Length, 394; wing,
236; tail, 88; culmen from posterior margin of shield, 67; bill from
gape, 35; bill from nostril, 28; tarsus, 83; middle toe with claw,
99.

“Young.—Differs from the adult in
being slightly duller in color, in having the quills externally washed
with olive, and the breast and abdomen obscured by hoary whitish
edgings to the feathers.” (Sharpe.)

“Enormously abundant in the reeds about Lake
Naujan in Mindoro, but a shy bird, and one not easily obtained except
by snaring.” (Bourns and Worcester MS.)

Subfamily FULICINÆ.

Genus FULICA Linnæus, 1758.

Anterior toes with a number of rounded lobes on
each side; frontal shield rounded.

72. FULICA ATRA Linnæus.

BLACK COOT.

	Fulica atra Linnæus, Syst.
Nat. ed. 10 (1758), 1, 152; Sharpe, Cat.
Birds Brit. Mus. (1894), 23, 210; Hand-List (1899), 1,
109; Oates, Cat. Birds’ Eggs (1901),
1, 129; McGregor and Worcester, Hand-List (1906), 19.

U-luc′ di-á-blo,
Manila.

Luzon (Heriot, McGregor).
Europe, Indian Peninsula, Mediterranean countries, northern and central
Asia, China, Java, Sumatra, Celebes.

Adult male.—General color above slate-gray,
lower back, rump, upper tail-coverts, and tail blackish; head, neck,
chin, and throat black; under side of body pale slate or smoke-gray;
crissum black; edge of wing and of first primary white; under
wing-coverts and axillars smoke-gray. “‘Bill very pale
lavender, with a pinkish tinge; frontal shield ivory-white; tarsi and
feet pearly gray, with a greenish tinge on the sides of the tarsus;
garter orange-yellow; iris dark brown’ (R. B. S., MS). Length,
368; culmen from base of shield, 34; wing, 218; tail, 56; tarsus, 33;
middle toe and claw, 78.” (Sharpe.)

Adult female.—Similar to the male. In a
specimen from Laguna de Bay, Luzon, December 29, 1901, the following
colors were noted: Iris dull red; frontal shield and bill white, tip
pale horn-brown; feet slate; legs slate with a wash of pale green on
middle of tarsi; garter-ring next to feathers dull orange. Wing, 209;
tail, 61; culmen including frontal shield, 47; bill from nostril, 15;
bill from gape, 32; tarsus, 59; middle toe with claw, 87.

“Young.—Much browner than the adult,
feathers of head dusky blackish edged with white; lores, eyebrows, and
sides of face white; under surface of body ashy whitish, browner on the
flanks.” (Sharpe.)

The black coot is fairly abundant on the Laguna de Bay,
Luzon, and doubtless occurs in Mindanao. This bird frequents lakes and
ponds and is seldom seen on land.

Order COLYMBIFORMES.

GREBES.

Water birds with tarsus extremely flattened and
legs set far back on body; neck long; plumage dense; tail-feathers very
short and soft; toes lobed; toes and nails very broad and flat; hind
toe small and elevated. Eggs with a white chalky surface; nest a mass
of reeds near the water often floating on the water.

Family COLYMBIDÆ.

Characters same as those given for the Order.

Genus TACHYBAPTUS Reichenbach, 1849.6

Characters same as those given for the Family.

73. TACHYBAPTUS PHILIPPENSIS (Bonnaterre).

PHILIPPINE GREBE.

	Colymbus philippensis Bonnaterre,
Tabl. Encycl. Meth. (1790), 1, 58, pl. 46, fig. 3.

	Podicipes philippensis Grant, Cat.
Birds Brit. Mus. (1898), 26, 511.

	Podicipes philippinensis Sharpe,
Hand-List (1899), 1, 113; Oates, Cat.
Birds’ Eggs (1901), 1, 133; McGregor and Worcester, Hand-List
(1906), 19.

Su-li-a′-sit, Manila;
ga-mao′, Bohol.

Bohol (McGregor); Calayan
(McGregor); Guimaras (Steere Exp.); Luzon (Jagor,
Heriot, Steere Exp., Bourns & Worcester,
Whitehead, McGregor, Stafford); Mindanao
(Mearns); Panay (Clarke).7 Borneo,
southern China, Burmese provinces, Formosa, Hainan.

Adult in breeding plumage.—Above dark,
glossy seal-brown; chin, fore throat, and cheeks blackish; throat,
sides of neck, and ear-coverts chestnut; breast and abdomen silvery
white, mixed with a little blackish brown and gradually shading into
blackish brown on fore breast, sides, flanks, and lower belly; thighs
blackish mixed with a little light chestnut; wings black; under
wing-coverts, axillars, and tips of short secondaries white.
“Iris straw-yellow; bill black, whitish at the tip; naked skin at
base of bill and between rami of the mandible pale greenish yellow;
legs blackish gray, with a slight tinge of green.”
(Swinhoe.) A male from Calayan, November 15, 1903, measures:
Length, 280; wing, 107; culmen broken; tarsus, 33; middle toe with
claw, 48.

The following data are from a female taken at Jala Jala,
Laguna de Bay, Luzon, January 5, 1902. Feet bluish black; angle of
mouth and base of lower mandible clear, pale pea-green; bill black with
a light spot at tip. Wing, 100; exposed culmen, 23; tarsus, 33; middle
toe with claw, 49. A female from Sevilla, Bohol, March 24, 1906,
measures: Length, 254; wing, 102; exposed culmen, 23; tarsus, 33;
middle toe with claw, 49.

The non-breeding bird has the chin and throat white and
the chestnut reduced in extent and lighter in shade.

Young.—A half-grown downy young was
obtained at Laguna de Bay, August 24, 1904. Above seal-brown with white
tips to much of the down; middle of crown mottled with chestnut; a
white line over eye; two diagonal white lines on each side of occiput,
the anterior line continued along side of neck; chin, throat, and face
mottled with white, black, and dark gray; fore breast, sides, and lower
belly gray; middle of breast and belly white. Bill pale yellow mottled
with blackish brown, tip gray; legs black. Length, 203.

A full-grown young bird has upper parts light brown;
sides of head and neck buffy brown, mottled and streaked with white;
chin and upper throat white; a wide dull buffy brown band around neck;
breast and abdomen pure white; thighs buff-brown.

“Comparatively rare. Several specimens were
secured by the Steere Expedition in a little pond in Guimaras. Fairly
common in the Laguna de Bay, Luzon, but we failed entirely to find it
in the Laguna de Naujan, Mindoro.” (Bourns and Worcester
MS.)

Order PROCELLARIIFORMES.

PETRELS AND SHEARWATERS.

Bill strong and moderately long, terminating in a
strong, sharp, overhanging hook or nail; nostrils impervious and
tubular, opening forward or upward; feet moderate; toes webbed; hind
toe small and elevated, rarely absent. Oceanic birds of strong flight
and wandering habits; colors black, brown, and white. Eggs white,
deposited in burrows or among piles of loose stone; young covered with
down and fed for some time before leaving the nest.

Families.

	a1. Smaller; wing less than 150 mm.
Procellariidæ (p. 84)

	a2. Larger; wing more than 300 mm.
Puffinidæ (p. 84)

Family PROCELLARIIDÆ.

Nasal tube prominent, vertically truncated and
with a thin partition.

Subfamily PROCELLARIINÆ.

Genus Oceanodroma Reichenbach, 1852.

Wing less than 180 mm.; tarsus not longer than
middle toe with claw; tail emarginate or slightly forked; tarsus less
than twice as long as culmen.

74. OCEANODROMA species McGregor.

PETREL.

	Oceanodroma sp. McGregor, Bull.
Philippine Mus. (1904), 4, 12; McGregor
and Worcester, Hand-List (1906), 19.

Luzon (McGregor).

The only specimen representing this genus and known to
have been taken in the Philippines is in very poor condition and can
not be determined specifically. It came aboard ship near Mariveles,
Luzon, during a storm on July 28, 1903.

Family Puffinidæ.

Nasal case low and broad; end of lower mandible
hooked like the upper.

Subfamily PUFFININÆ.

Genus PUFFINUS Brisson, 1760.

Nasal tube obliquely truncate, its partition
thick.

75. PUFFINUS LEUCOMELAS Temminck.

SIEBOLD’S SHEARWATER.

	Puffinus leucomelas Temminck, Pl.
Col. (1836), pl. 587; Ridgway, Man. North Am.
Bds. (1887), 62; Salvin, Cat. Birds Brit. Mus.
(1896), 25, 370; Sharpe, Hand-List
(1899), 1, 123; McGregor and
Worcester, Hand-List (1906), 19.

Luzon (Cuming). Japan and Korea
south to Australia.

“Adult male.—Upper surface brown,
feathers of body and wings with paler dusky edges; anterior portion of
crown, forehead, sides of head, and neck white, each feather with a
dark disk, which is narrow on the forehead and sides of the head and
neck, giving a streaked appearance; entire under surface white; under
wing-coverts white, interior ones with dark shafts, those near the edge
of wing with dark disks; axillars pure white; tail brown, the inner
webs of the lateral rectrices near the base white; primaries black
throughout. Bill horn-color; feet flesh-color, the outer toe a little
darker. Length, about 480; wing, 330; outer rectrices, 102; central
rectrices, 142.

“Female.—Similar to the male.”
(Salvin.)

“Lower parts white; top and sides of head white,
spotted and streaked with blackish. Wing, 286 to 318; tail, 149
(graduated for about 46); culmen, 47; tarsus, 47; middle toe with claw,
33.” (Ridgway.)

The only record of this species for the Philippine
Islands is based on the specimen collected by Cuming.

Order LARIFORMES.

TERNS AND GULLS.

Nostrils pervious, the opening linear or oval;
wings long, strong, and pointed; first primary longest; legs and feet
moderate; hind toe small and elevated; anterior toes fully webbed.
Plumage of the adult simple in color, being white, black, and
pearl-gray, rarely brown, usually in large areas. Young gray or
mottled, very different in color from the adult. Usually found in
flocks and never far from water. Eggs two to four, highly colored;
nests usually on the ground or on cliffs; young downy at birth and fed
in the nest for some time.8

Family LARIDÆ.

Characters same as those given for the Order.

Subfamilies.

	a1. Tail more or less forked (except
in Anous); bill slender; terminal portion of culmen straight or
but slightly curved; angle of lower mandible not prominent.
Sterninæ (p. 86)

	a2. Tail even; bill stouter; terminal
portion of culmen decidedly curved; angle of lower mandible distinct.
Larinæ (p. 95)

Subfamily STERNINÆ.

The members of this subfamily afford no very
tangible characters to distinguish them from the gulls other than those
already mentioned. However, the terns are, as a rule, of more slender
form and more airy and graceful flight. The wings, bill, and tail are
proportionately longer and the body smaller than these parts in the
gulls.

Genera.

	a1. Tail more or less forked.

	b1. Tail but little more than
one-third of wing, its outer feathers broad and rounded. Hydrochelidon (p. 86)

	b2. Tail much more than one-third of
wing, its outer feathers narrow and pointed. Sterna (p. 88)

	a2. Tail graduated; plumage sooty
brown. Anous (p. 94)

Genus HYDROCHELIDON Boie, 1822.

Bill short and slender; legs and feet small; webs
between the toes deeply emarginate; wings long, when closed, exceeding
the tail; tail short, nearly square.

Species.

	a1. Black or dark gray below (adults
in summer).

	b1. Upper tail-coverts and tail white;
under wing-coverts black. leucoptera (p.
86)

	b2. Upper tail-coverts and tail gray;
under wing-coverts white. hybrida (p.
87)

	a2. White below (adults in winter and
young).

	b1. Tail white. leucoptera (p. 86)

	b2. Tail gray.

	c1. Rump gray like back. hybrida (p. 87)

	c2. Rump white (young). leucoptera (p. 86)

76. HYDROCHELIDON LEUCOPTERA (Meisner and
Schinz.)

WHITE-WINGED BLACK TERN.

	Sterna leucoptera Meisner and
Schinz, Vog. Schweiz (1815), 264.

	Hydrochelidon leucoptera Saunders,
Cat.
Birds Brit. Mus. (1896), 25, 6; Sharpe,
Hand-List (1899), 1, 133; Oates, Cat.
Birds’ Eggs (1901), 1, 174; McGregor and Worcester, Hand-List
(1906), 20.

Mindanao (Steere Exp., Bourns
& Worcester). Central and southern Europe to central Asia and
China; Australia, New Zealand, Africa in winter.

“Adult in breeding plumage.—Head,
neck, and upper back dark, glossy black; coverts on the carpal joint
pure white; greater wing-coverts pearl-gray; secondaries darker,
passing into slate-gray; primaries frosted with pearl-gray, which soon
wears off the outer quills, leaving the webs sooty black, with a
well-defined narrow whitish streak down the middle of the inner webs of
the four outer primaries; shafts white; back and rump grayish black;
upper tail-coverts and tail pure white; under parts deep black; vent
white; flanks, under wing-coverts, and axillars black. Bill livid red;
feet orange-red; webs of toes much indented. Length, 236; culmen, 28;
wing, 208; tail, 79; tarsus, 19; middle toe with claw, 25.

“Adult in autumn and winter
plumage.—In the latter part of July, when the molt begins (in
Europe), the bird is curiously parti-colored, the new feathers of the
head, neck, and under parts being white and those of the back gray
(paler than in Hydrochelidon nigra). Later, the under parts,
including the under wing-coverts and axillars, become white, the crown
and nape being merely mottled with black; but by the following April
the black color has reappeared to a considerable extent, especially in
the axillars.

“Immature.—In birds which are not
mature, though capable of breeding, the black of the under parts has a
brownish tinge and the tail-feathers are pearl-gray, especially toward
the tips. In winter like the adult.

“Young.—Similar to the winter plumage
of the somewhat immature bird, but much mottled with dark brown on the
upper parts, and the tail-feathers slightly darker gray with a brownish
tinge toward the tips; upper tail-coverts always white.

“Nestling.—Ruddy fawn-color, mottled
with black above, unspotted pale cinnamon-brown below.”
(Saunders.)

“Observed and shot by us in Mindanao, where it was
flying over the rice-fields.” (Bourns and Worcester
MS.)

77. HYDROCHELIDON HYBRIDA (Pallas).

WHISKERED TERN.

	Sterna hybrida Pallas, Zoogr.
Rosso-Asiat. (1811), 2, 338.

	Hydrochelidon hybrida Saunders, Cat.
Birds Brit. Mus. (1896), 25, 10; Blanford, Fauna Brit. Ind. Bds. (1898), 4, 307, fig.
70 (head); Sharpe, Hand-List (1899), 1,
33; Oates, Cat. Birds’ Eggs (1901),
1, 175; McGregor and Worcester, Hand-List (1906), 20.

Luzon (Meyer, Murray,
Whitehead, McGregor); Mindanao (Bourns &
Worcester, Mearns); Palawan (Whitehead, Steere
Exp.); Negros (Whitehead). Southwestern, central, and
southern Europe to China, Malay Archipelago, Australia, Africa.

“Adult male in breeding
plumage.—Forehead, crown, and nape deep black; from the gape
to the nape a conspicuous white streak; upper parts slate-gray, darker
on the primaries, except when these are new and frosted; shafts white;
inner webs of outer pairs of primaries white on the upper
and greater part of the inner webs; upper tail-coverts gray;
tail-feathers gray, with white outer webs to the outside pair; chin
white or very pale gray; throat gray, darkening on the lower part;
breast dark slate-gray, which deepens into black on abdomen and flanks;
vent and under tail-coverts white; under wing-coverts white; axillars
white with a faint tinge of gray. Bill blood-red; feet vermilion,
drying to orange-color; webs deeply indented, but less so than in H.
leucoptera. Length, 280; culmen, 35; wing, 235 to 241; tail, 96;
tarsus, 23; middle toe with claw, 29.

“Indian birds, which are probably almost
sedentary, are slightly smaller in size. Some of the birds resident in
South Africa are of a distinctly darker hue both above and below than
northern examples; Australian specimens, on the other hand, are
inclined to be paler.

“Adult female.—Similar to the male,
or a trifle paler in general tint.

“Adult in winter plumage.—Upper parts
of a paler gray than in the breeding season; forehead white; crown and
nape streaked and mottled with black; under parts entirely white; bill
and feet reddish brown.

“Young in first plumage.—Crown and
nape blackish brown, mantle mottled with brown and with warm
cinnamon-brown edges to inner secondaries; tail slightly mottled and
edged with ash-brown; the rest like the adult in winter. By December
the brown markings are considerably diminished.

“Nestling.—Down at the base of bill
black, forehead ruddy fawn-color; upper parts paler fawn, mottled and
streaked with black; under parts white, except the throat, which is
sooty black for a few days.” (Saunders.)

“Common about the Pasig River and Laguna de Bay.
Several flocks were observed in Mindanao feeding over the
paddy-fields.” (Bourns and Worcester MS.)

Genus STERNA Linnæus, 1758.

Bill much as in Hydrochelidon but somewhat
longer; toes completely webbed; tail always distinctly forked; outer
rectrices usually much longer than the others.

Species.

	a1. Crown black.

	b1. Larger; wing, 240 mm. or more.

	c1. Forehead black to base of culmen.

	d1. Larger; tarsus yellow or red; bill
red in summer. hirundo (p. 89)

	d2. Smaller; tarsus blackish, bill
black at all seasons. longipennis (p.
89)

	c2. Forehead white.

	d1. Lores white. boreotis (p. 90)

	d2. Lores black.

	e1. Wing, 265 mm.; mantle umber-brown.
anæstheta (p. 91)

	e2. Wing, 300 mm.; mantle deep black.
fuscata (p. 92)

	b2. Smaller; wing less than 200 mm.
sinensis (p. 92)

	a2. Crown white. melanauchen (p. 93)

78. STERNA HIRUNDO Linnæus.

COMMON TERN.

	Sterna hirundo Linnæus, Syst.
Nat. ed. 10 (1758), 1, 137.

	Sterna fluviatilis Saunders, Cat.
Birds Brit. Mus. (1896), 25, 54; Sharpe,
Hand-List (1899), 1, 135; Oates, Cat.
Birds’ Eggs (1901), 1, 182; McGregor and Worcester, Hand-List
(1906), 20.

Calayan (McGregor). Countries on
both sides of Atlantic Ocean, Indian and African coasts in winter,
Brazilian coasts in winter.

“Adult male in breeding
plumage.—Forehead, upper lores, crown, and nape black; mantle
rather dark pearl-gray; secondaries narrowly margined with white; outer
primary with a black outer web, and a broad streak (10 mm.) of very
dark gray next the white shaft on inner web, rest of inner web white,
except toward tip, where it is dark ash-gray; inner primaries paler
gray, with white ‘wedges’ and dark gray margins to inner
webs; rump whitish; tail-feathers white, with gray outer webs, those of
the streamers darkest; chin and cheeks white; breast and belly pale,
vinaceous-gray; under wing- and under tail-coverts white. Bill
coral-red, the extreme tip horn-color; iris dark brown; tarsi and toes
coral-red. Length, 362; culmen, 43; wing, 267; tail, 165; depth of
fork, 82; tarsus, 22; middle toe with claw, 24.

“Female.—Similar to the male.

“Adult in winter plumage.—Like the
above, but forehead and crown streaked and mottled with white; colors
of bill and feet much duller from September onwards, under parts
paler.

“Immature.—Like the above, but the
forehead white; a dark gray band along upper wing-coverts; under parts
distinctly white.

“Young (in August).—Mantle barred and
mottled with ash-brown; outer webs of tail-feathers dark gray; band on
wing-coverts more extended than in the immature bird; otherwise
similar. In fledglings the upper parts are much marked with warm
buff.

“Up to about the end of September the colors of
bill and feet become lighter, but afterwards they rapidly go back and
become more or less horn-colored.

“Nestling.—Forehead and throat brown;
upper parts stone-buff, spotted and streaked with black; under parts
white; feet yellow.” (Saunders.)

79. STERNA LONGIPENNIS Nordmann.

NORDMANN’S TERN.

	Sterna longipennis Nordmann, in
Erman’s Reise (1835), 17; Saunders, Cat.
Birds Brit. Mus. (1896), 25, 67; Blanford, Fauna Brit. Ind. Bds. (1898), 4, 319;
Sharpe, Hand-List (1899), 1, 135;
Oates, Cat. Birds’ Eggs (1901), 1,
185, pl. 14, fig. 4.

Basilan Straits (Mearns). Eastern
Siberia, Kamtchatka, and Japan; in winter China to New Guinea.

“Coloration.—Similar to that of S.
fluviatilis [= hirundo], except that the bill is always
black and the feet are blackish. Adults are darker in color, both above
and below, but the difference is not great. All the measurements appear
identical, or nearly so, except those of the bill, which is altogether
smaller, and measures about 45 mm. from the gape.”
(Blanford.)

“Adult in winter.—Forehead flecked
with white otherwise similar.

“Immature.—Like that of
fluviatilis [= hirundo] from which it can hardly be
distinguished except by the color of the bill and feet and the somewhat
smaller size and more delicate shape of the latter.”
(Saunders.)

80. STERNA BOREOTIS (Bangs).

NORTHERN BERGIUS TERN.

	Sterna bergii Saunders, Cat. Birds
Brit. Mus. (1896), 25, 89 (part); Sharpe, Hand-List (1899), 1, 136 (part).

	Sterna bergii boreotis Bangs, Bull.
Mus. Comp. Zool. (1901), 36, 256.

	Sterna boreotis McGregor and
Worcester, Hand-List (1906), 20.

Ga-bi-o′-ta, general name for
gulls and terns.

Agutaya (McGregor); Balabac
(Steere); Bantayan (McGregor); Bohol (Everett,
McGregor); Calamianes (Bourns & Worcester); Caluya
(Porter); Cebu (Bourns & Worcester, McGregor);
Cuyo (McGregor); Guimaras (Bourns & Worcester); Leyte
(Everett); Luzon (Bourns & Worcester); Masbate
(Bourns & Worcester); Mindanao (Murray, Koch &
Schadenberg, Steere Exp., Bourns & Worcester);
Mindoro (Porter); Negros (Bourns & Worcester,
Keay); Palawan (Whitehead, Platen, Bourns &
Worcester, White); Panay (Bourns & Worcester);
Pata (Mearns); Romblon (Bourns & Worcester,
McGregor); Samar (Bourns & Worcester); Sibuyan
(Bourns & Worcester); Siquijor (Bourns &
Worcester, Celestino); Sulu (Bourns & Worcester);
Tablas (Bourns & Worcester); Tawi Tawi (Bourns &
Worcester). Liu Kiu Islands and Northern China Sea.

“Adult male in full breeding plumage
(type).—Forehead, cheeks, lores, ear-coverts, neck all round,
and whole under parts, including lining of wing and bend of wing, pure
white; crown and long occipital crest glossy black; mantle, wings,
rump, upper tail-coverts, and upper surface of middle rectrices dark
smoke-gray, darkest on wings and middle of back, where the color is
almost mouse-gray; primary quills white; first primary with outer web,
a band along quill on inner web and tip blackish, with a silvery
suffusion which is most marked toward center of feather; broad outer
margin of inner web, below the black tip, white; second primary similar
but black tip deeper in color and extending a short distance down outer
margin of inner web, thus inclosing the white of inner web for a short
distance; third, fourth, and fifth primaries like second, but black tip
gradually growing deeper in color; outer rectrices above pale
smoke-gray at tips and along shafts, pale grayish white toward base;
second and third rectrices darker on the outer webs and at tip and
whitish toward base of inner webs. Bill in dried specimen, dull yellow
clouded with olive toward base; feet and tarsi
blackish. Wing, 344; tail, 178; tarsus, 28; culmen, 62.”
(Bangs.)

“Very common throughout the group, especially
abundant about the native fish-pens.” (Bourns and Worcester
MS.)

This is much the largest tern found in the Philippines.
Rather local in its distribution but usually found not far from
fish-corrals or where schools of small fishes appear near the surface
of the water.

Philippine records of this species are usually recorded
under Sterna bergii, but the specimens probably belong to the
variety S. bergii boreotis. The question can not be cleared up
at present.

81. STERNA ANÆSTHETA Scopoli.

PANAYAN TERN.

	Sterna anæstheta Scopoli, Del.
Flor. et Faun. Insubr. (1786), 1, 92; Saunders, Cat. Birds Brit. Mus. (1896), 25, 101;
Sharpe, Hand-List (1899), 1, 136;
Oates, Cat. Birds’ Eggs (1901), 1, 190;
McGregor and Worcester,
Hand-List (1906), 20. Worcester, Phil. Jour.
Sci. (1907), 2, sec. A, 275, pl. 1 (nesting place).

Didicas Rocks (Worcester); Panay
(Sonnerat). African and Indian seas to China, Japan, Moluccas,
northern Australian, Pacific Islands; Gulf of Mexico, Western
Indies.

“Adult in breeding plumage.—Loral
stripe black; upper forehead, crown, and nape black; shoulders
slate-gray, passing into dark grayish brown on mantle; no visible white
on secondaries; primaries umber-brown, shafts black, the
‘wedges’ on inner webs very narrow and not sharply defined;
rump and principal tail-feathers grayish brown like the mantle, but the
streamers white on outer and upper portions of inner webs, and the next
pair of rectrices whitish at their bases; abdomen and breast grayish
white; under wing-coverts and throat pure white. Bill, tarsi, and toes
black, the inner webs of the latter considerably excised. Length, 355
to 380; culmen, 45; wing, 262; tail, 190; depth of fork, 102; tarsus,
20; middle toe with claw, 30. The sexes are alike in plumage.

“Adult in winter plumage.—Similar to
the above, but the lores and crown mottled with white for a short
time.

“Immature.—Generally similar, but
with more white on the head; whitish tips to the feathers of the back,
which, when fresh, are somewhat gray; a dark line along upper
wing-coverts, and less white on outer rectrices. Full plumage is not
attained until the bird is at least two years old.

“Young.—Head streaked and mottled
with brownish black; feathers of upper parts dark brown with rufous
tips, which subsequently become paler, approaching white, and finally
wear away; under parts grayish white. Bill and toes brownish.”
(Saunders.)

82. STERNA FUSCATA Linnæus.

SOOTY TERN.

	Sterna fuscata Linnæus, Syst.
Nat. ed. 12 (1766), 1, 228.9

	Sterna fuliginosa Saunders, Cat.
Birds Brit. Mus. (1896), 25, 106; Sharpe, Hand-List (1899), 1, 136; Oates, Cat. Birds’ Eggs (1901), 1, 191;
McGregor and Worcester,
Hand-List (1906), 21.

Siquijor (Bourns & Worcester).
Tropical and juxtatropical seas of the world.

“Adult in breeding plumage.—Similar
to S. anæstheta; but larger, white frontal-band and
superciliary stripe broader, the latter oblique and not reaching beyond
eye, from which it is separated by a narrow continuation of the black
loral stripe; upper surface sooty black, the wedges on inner webs of
primaries a trifle paler than the rest; streamers dull white on the
outer webs, remaining tail-feathers sooty black; under tail-coverts,
abdomen, and flanks grayish white; breast and throat white. Bill and
feet black with a slightly reddish tinge, the web between middle and
inner toe nearly full, and far less excised than in S.
anæstheta. Length, about 430; culmen, 53; wing, 298; tail, about 190;
depth of fork, 102; tarsus, 23; middle toe with claw, 28.

“Adult in winter.—Like the above,
with white flecks on the lores and crown.

“Immature.—Brownish black above,
darker on the upper wing-coverts; outer tail-feathers nearly as sooty
black as the rest of the rectrices, except toward the tips; tarsi and
toes reddish brown.

“Nestling and young.—The chick when
about three days old is streaked with grayish brown and dull white on
the upper surface, darkest on the forehead, and chiefly stone-white
below; when half fledged, the feathers of the mantle are blackish, with
broad white tips, which gradually wear down. When the bird is fully
fledged these white tips are much narrower, the feathers of the upper
parts are sooty brown, and the under parts are also somewhat paler
brown, becoming lighter toward the vent. (In S. anæstheta
the under parts are whitish). Bill and feet reddish brown.”
(Saunders.)

83. STERNA SINENSIS Gmelin.

WHITE-SHAFTED TERN.

	Sterna sinensis Gmelin, Syst. Nat.
(1788), 1, pt. 2, 608. Saunders, Cat.
Birds Brit. Mus. (1896), 25, 113; Sharpe, Hand-List (1899), 1, 136; Oates, Cat. Birds’ Eggs (1901), 1, 192;
McGregor and Worcester,
Hand-List (1906), 21.

Luzon (Whitehead); Mindanao
(Steere Exp.); Mindoro (Bourns & Worcester); Palawan
(Whitehead). Chinese and Indian seas to Australia.

“Adult male in breeding
plumage.—Lores black from base of bill to eye; forehead as
far as a little beyond the top of eye white; crown and nape
black; mandible pearl-gray; secondaries bordered with grayish white;
shafts of primaries pure white in the outer, and pale gray in the upper
ones; outer web of the outer primary and a broad line next the shaft on
its inner web dark gray; on the succeeding primaries paler gray; upper
portions and edges of inner webs white; rump pearl-gray; tail and under
parts white. Bill gamboge-yellow, tipped with black; tarsi and feet
orange-yellow. Length, 280 when the streamers are fully developed;
culmen, 35; wing, 188; tail, 145; depth of fork, 86; tarsus, 16; middle
toe with claw, 20.

“Adult female.—Slightly smaller than
the male and with less developed tail-streamers.

“Adult in autumn.—Similar, with more
white on the forehead, and shorter tail-streamers; primaries darker on
their terminal portions, owing to the disappearance of the frosting,
until the new quills appear.

“Immature.—Like the above, but dull
white on crown and the front of the lores; primaries still darker, the
outer shafts always white, the other shafts dusky; upper wing-coverts
dark gray; tail-feathers grayish, and the streamers not much prolonged;
bill dark brown, tarsi and toes ochraceous.

“Young.—Forehead buffish white, crown
with black streaks which become confluent on nape; upper parts mottled
and barred with buffish brown on a dull gray ground. Bill horn-color;
feet ocher-yellow. When the bird is barely fledged the buff-color
predominates on the upper surface.” (Saunders.)

“Found by us in great abundance near the center of
Mindoro, where it was flying about over the dried beds of streams and
alighting among the pebbles, its color assimilating so closely with
that of the sand and small stones that it was well nigh impossible to
see it on the ground.” (Bourns and Worcester MS.)

84. STERNA MELANAUCHEN Temminck.

BLACK-NAPED TERN.

	Sterna melanauchen Temminck, Pl.
Col. (1827), pl. 427; Saunders, Cat. Birds
Brit. Mus. (1896), 25, 126; Sharpe,
Hand-List (1899), 1, 137; Oates, Cat.
Birds’ Eggs (1901), 1, 195; McGregor and Worcester, Hand-List
(1906), 21.

Palawan (Platen); Cresta de Gallo
(McGregor). Tenasserim, Malay Peninsula, Nicobars, Andamans,
northern Mascarene Islands, Pacific Islands, Liu Kiu Islands, northern
Australia.

“Adult in breeding plumage.—Forehead
and crown pure white; in front of the eye a black triangular patch, the
apex of which does not reach base of bill; behind the eye on each side
and inclosing the nape a band of black, broad and prolonged in the
center; neck white; mantle and rump delicate pearl-gray; shafts of all
primaries white; outer primary with the outer web blackish, and
the streak next shaft on inner web pale gray; the succeeding primaries
palest gray next the shafts on the outer and the inner webs, the inner
margins of all being pure white; tail long and forked, the middle
tail-feathers pale pearl-gray, the rest white; under parts glossy
white, with a beautiful roseate tint. Bill black; tarsi and toes dark
brown to black. Length, 343; culmen, 41; wing, 216; tail, 152; depth of
fork, 76; tarsus, 18; foot with middle toe, 23. The male appears to
have somewhat longer streamers than the female; otherwise the sexes are
alike externally.

“Adult in winter plumage.—Differs
only in having less black in front of the eye and on the nape.

“Immature.—Similar to the above, but
there is a brownish tinge to the black on the nape; wing-coverts
ash-gray; a dark line along the carpal joint; webs of the four outer
primaries on both sides of the white shafts dark ash-gray (outermost
black), outer webs of the tail-streamers also ash-colored.

“Young.—Forehead and crown buffish
white, with black streaks which become confluent on nape; feathers of
mantle and tail gray, barred with ash-brown and tipped with buff;
primaries with a good deal of gray, which throws into strong relief
their broad, white, inner margins. Bill ocher-yellow, horn-colored near
the tip; toes yellowish brown.

“Nestling.—Above pale buff, spotted
and streaked with black and umber-brown; beneath dull drab.”
(Saunders.)

Genus ANOUS Stephens, 1826.

This genus is distinguished by its brown plumage
and graduated tail-feathers.

85. ANOUS STOLIDUS (Linnæus).

NODDY TERN.

	Sterna stolida Linnæus, Syst.
Nat. ed. 10 (1758), 1, 137.

	Anous stolidus Saunders, Cat. Birds
Brit. Mus. (1896), 25, 136; Blanford,
Fauna Brit. Ind. Bds. (1898), 4, 325, fig. 73; Sharpe, Hand-List (1899), 1, 137; Oates, Cat. Birds’ Eggs (1901), 1, 197;
McGregor and Worcester,
Hand-List (1906), 21.

Cagayan Sulu (McGregor); Palawan
(Whitehead, Platen, McGregor). Tropical and
juxtatropical seas of the world.

“Adult male in breeding
plumage.—Forehead nearly white at base of bill, passing on
the crown into lavender-gray, which deepens on neck into lead-color;
lores and orbital region black, with a faint whitish superciliary
streak; upper parts chiefly dark brown; primaries, tail-feathers, and
their shafts nearly black; under parts dark brown on abdomen and
breast, passing into deep lead-color on the throat. Bill blackish;
tarsi and toes reddish brown, fully webbed, webs ochraceous. Length,
about 406; culmen, 53; wing, 260 to 280; tail, 152 to 178, the fourth
feather from the outside the longest; tarsus, 25; middle toe with claw,
39.

“Adult female.—Very similar but, as a
rule, somewhat browner on the shoulders and with less lead-color on the
throat, slightly smaller, and with a weaker bill.

“Immature.—Similar, but with even
less lead-color, and a dark line along the upper wing-coverts.

“Young.—Browner generally and paler;
forehead and crown grayish brown; below the forehead a narrow white
superciliary line conspicuous by contrast against the blackish
lores.

“Fledgling (Ascension
I.).—Umber-brown above and below; the whitish streak above the
lores very marked, and continuous round base of bill; a slight grayish
tint on forehead.

“Downy nestling.—One about five days
old (British Honduras: May 12, 1862) has the forehead and crown dull
white, lores blackish, upper surface mouse-brown, nape and throat
darkest, lower parts paler. Another, only just hatched, is nearly
uniform, sooty brown.” (Saunders.)

Subfamily LARINÆ.

Of larger size than the terns; body and bill
heavier; tail square or nearly so.

Genus LARUS Linnæus, 1758.

Characters same as those given for the
Subfamily.

Species.

	a1. Smaller; length, 400 mm.; wing,
300. ridibundus (p. 95)

	a2. Larger; length, 600 mm.; wing,
450. vegæ (p. 97)

86. LARUS RIDIBUNDUS Linnæus.

LAUGHING GULL.

	Larus ridibundus Linnæus,
Syst. Nat. ed. 12 (1766), 1, 225; Saunders, Cat. Birds Brit. Mus. (1896), 25, 207;
Sharpe, Hand-List (1899), 1, 140;
Oates, Cat. Birds’ Eggs (1901), 1,
208; McGregor and Worcester, Hand-List (1906), 21.

Luzon (Jagor, Murray,
McGregor); Mindanao (Murray, Goodfellow). Europe,
northern Asia, Africa, and Indian Ocean; China to Malay Archipelago in
winter.

“Adult male in breeding plumage.—Hood
coffee-brown; gray mantle, white tail, and white under surface tinged
with evanescent roseate; pattern of outer primaries chiefly white, with
black tips, and black margins to inner webs; shafts of three outer
quills white; outermost quill white, with a narrow black line along the
greater part of outer web (touching the shaft in all except very old
birds), a black tip, and a blackish edge to the inner margin; second
quill similar, but with merely a short hairline of black on the outer
web; third quill with a trifle more black running upward from the black
tip along the outer web; fourth quill similar, but with a gray center
to inner web; fifth quill white on both webs, and with a minute white
tip; sixth similar, but the tip gray and broader, so that the
black becomes a subterminal bar; seventh similar, but with less and
fainter black; upper primaries gray; secondaries paler gray, without
conspicuous margins. Bill, tarsi, and toes lake-red; iris hazel.
Length, 394 to 406; culmen, 46; wing, 298 to 305; tail, 127; tarsus,
43; middle toe with claw, 39.

“The female is undoubtedly smaller as a
rule, though there are exceptions.

“Adult in winter.—Similar, but
without a hood; merely a little grayish on the occiput, and blackish on
the auriculars. In vigorous birds the indications of a hood reappear in
autumn, soon after the completion of the molt, which is in August; but
cold weather, combined with a scarcity of nutritive food, arrests the
development, and it is not usual to see birds with fully complete hoods
till February, though there are many exceptions. A female (by
dissection) obtained in the shore-nets at Wells, Norfolk, on November
10, has the under parts, and even the shafts and webs of the primaries,
suffused with a beautiful salmon-pink, but this also must be considered
unusual.

“Nestling.—Buffish to brown, darkest
on the upper parts, spotted and streaked with umber and black on the
back, head, and throat.

“Young.—Forehead white, rest of head
chiefly grayish brown; upper surface warmer brown, with gray lower
wing-coverts; secondaries with blackish centers and white borders; the
three outer primaries black on outer webs and at the tips and margins
of inner webs, but the centers white, except the outermost, in which
there is for a time a dark line inside the shaft; in the succeeding
primaries the dark color increases ascendingly on the inner webs, while
from the fifth the outer webs are pale gray to brownish, with a little
white at tips; tail-feathers white, with a band of blackish brown;
under surface dull white. Bill dull yellow, passing into black at the
angles; tarsi and toes dull reddish yellow. The brown color is soon
lost on the back, which has become gray by December.

“Immature.—Like the adult, with a few
brown markings left on the upper wing-coverts, and more black on the
outer webs of the primaries. More or less of a brown hood is assumed
when the bird is barely a year old, and the band on the tail is lost by
the following autumn, when the new primaries appear, with, as has been
said, a larger proportion of black than in the adult; in fact the
duration of the immature phase is very short. The bird does not breed
until the following, or second spring.

“Occasionally the black from the margins of the
inner webs of the three outer quills runs in and reaches the shafts,
much encroaching upon the usual white centers, though not to the same
extent on both wings of the same bird. This is noticeable in two
examples obtained at Dinapur in December.” (Saunders.)

This small gull is often abundant about Manila Bay but
does not remain throughout the year.

87. LARUS VEGÆ (Palmen).

VEGA GULL.

	Larus argentatus var. vegæ Palmen, Vega Exped., Vetensk (1887), 5, 370.

	Larus vegæ Saunders, Cat.
Birds Brit. Mus. (1896), 25, 269; Sharpe, Hand-List (1899), 1, 141; Hartlaub, Abhandl. Natur. Ver. Bremen (1899), 16,
heft. 2, 270; McGregor and Worcester, Hand-List (1906), 21.

Luzon (Schmacker). Bering Sea and
Arctic Siberia; Chinese coasts, Japan, Formosa, and Bonin Islands in
winter.

Adult male in breeding plumage.—Head, neck,
tail, and under parts white; mantle and wing surface french-gray, with
broad white tips to the scapulars and secondaries, making a conspicuous
alar bar; all the primaries tipped with white; outermost quill blackish
from the base downward (save a narrow gray wedge on inner web), with a
white tip 63 mm. in length in mature birds, and a narrow, black bar
which divides the white into tip and “mirror” in the
majority; second quill blackish for about 10 mm. on both sides of
shaft, with a black subterminal bar, a white mirror, and, on the inner
web, a broad, gray wedge which sometimes breaks through and joins the
mirror; third quill grayish basally, blackish on the lower part of
outer web and on the subterminal bar, gray on the inner web, passing
into white at the apex of the wedge; fourth similar but gray on both
webs above the bar; fifth quill similar but bar narrower; sixth gray,
without a bar in mature birds and with a narrow bar in others; the
remaining quills gray with white tips. In less mature birds there is no
mirror on the second quill. Ring around eye and gape bright orange-red;
tarsi and toes pale flesh-color. Length, about 610; wing, 457; tail,
197; culmen, 74; tarsus, 70; middle toe with claw, 66.

The female is smaller and less robust.

Adult in winter.—Similar but head and neck
streaked with ash-brown.

Immature and young.—In the first autumn the
upper parts are streaked and mottled with brown and grayish buff;
quills dark umber, with paler inner webs and whitish tips to most;
rectrices similar, but more or less mottled with whitish at bases of
two or three outer pairs; feathers of upper tail-coverts brown, with
buffish white tips; under parts nearly uniform brown at first, but
afterwards brownish gray, mottled; bill blackish, paler at base of
lower mandible. The second autumn the head is nearly white, streaked
with grayish brown; the upper parts are barred with brown on a grayish
ground, though no pure gray feathers have yet made their appearance on
mantle; quills paler; tail more mottled with white at the bases of all
the feathers. In the third autumn the feathers of the mantle are
chiefly gray, with some brownish streaks down the shafts; a faint
subapical spot begins to show on the outermost primary; the
tail-coverts are partly white, and the dark portion of the rectrices is
much broken up; under parts nearly white. In the fourth autumn the
subapical patch on first primary is larger, and the quills from the
fifth upward are banded with black and tipped with white; tail-feathers
white, slightly vermiculated with brown; bill greenish yellow basally,
reddish black at the angle. At the molt of the fifth autumn all brown
markings are lost, the primaries have white tips, black bars, and gray
wedges, though the proportion of dark coloring in quills is greater
than it is in older birds. (Compiled from Saunders.)

The only notice of the occurrence of the Vega gull in
the Philippine Islands, appears to be the record by Hartlaub.

Order CHARADRIIFORMES.

SHORE-BIRDS AND WADERS.

Wings long, flat, and pointed, with narrow,
rapidly graduated primaries; inner secondaries long; tail usually quite
short; rarely forked (Glareola) or greatly elongated
(Parridæ); legs generally long and slender, sometimes
extremely so; toes short except in Parridæ, either
semipalmate or cleft to the base; lobate in Phalaropodinæ;
bill slender, compressed, and covered with soft skin, rarely hard
throughout (Arenaria). Members of this order live on the ground
in open places, usually near water and many of the species assemble in
flocks during the winter months. Eggs three or four, highly colored and
much spotted, usually pyriform. The nest, with rare exceptions, is a
slight hollow in the ground. The young are downy and able to run within
a few hours after leaving the egg. This order includes the sandpipers,
plovers, snipes, Acurlews, and their allies.10

Suborders.

	a1. Tail nearly square, never forked;
toes and claws not greatly lengthened.

	b1. Smaller, wing less than 230 mm.;
bill small and short or greatly lengthened but never heavy.
Charadrii (p. 99)

	b2. Larger; wing more than 250 mm.;
bill moderate in length but powerful; tarsus covered with hexagonal
scales. Œdicnemi (p. 154)

	a2. Tail forked, or else the claws
very long.

	b1. Tail forked; gape deeply cleft;
claws normal in length. Cursorii (p. 152)

	b2. Tail not forked, but with two or
more lengthened feathers; gape normal; claws extremely long and
slender; a sharp spur at bend of wing. Parræ (p. 150)

Suborder CHARADRII.

Family CHARADRIIDÆ.

Bill slender, in some very long, straight,
occasionally gently curved; tail short and nearly square; legs
moderately long to very long; plumage (except in Rostratula)
white, gray, and brown, occasionally black and reddish. This family
includes all the stilts, curlews, godwits, snipes, sandpipers, and
plovers.

Subfamilies.

	a1. Toes not laterally scalloped; no
serrated edge on back of tarsus.

	b1. Tarsus more than twice as long as
middle toe with claw; naked portion of thigh much longer than middle
toe with claw. Himantopodinæ (p.
113)

	b2. Tarsus less than twice as long as
middle toe with claw; naked portion of thigh much shorter than middle
toe with claw.

	c1. Culmen with a decided dertrum or
arched swelling at tip; tarsus reticulate behind.

	d1. A small fleshy wattle in front of
eye; front of tarsus covered with large transverse scales. Lobivanellinæ (p. 101)

	d2. No eye wattle present; tarsus
covered with small hexagonal scales. Charadriinæ (p. 102)

	c2. Culmen without a dertrum at tip.

	d1. Tarsus with transverse plates in
front and hexagonal scales behind; bill short, less than head; culmen
nearly straight. Arenariinæ (p.
99)

	d2. Tarsus with transverse plates both
before and behind (except Numenius which has a long decurved
bill); bill usually much longer than head, either straight or curved,
the tip usually soft.

	e1. Toes webbed at base. Totaninæ (p. 114)

	e2. Toes cleft to the base.
Scolopacinæ (p. 132)

	a2. Toes with lateral lobes; tarsus
with the posterior edge serrated. Phalaropodinæ (p. 149)

Subfamily ARENARIINÆ.

Genus ARENARIA Brisson, 1760.

Bill pointed, culmen straight and flattened for
basal half; nostril linear, situated in a groove which extends half the
length of bill; wing long and pointed; first primary decidedly longest;
tarsus short with transverse plates in front and hexagonal scales
behind; toes without webs; hind toe present.

88. ARENARIA INTERPRES (Linnæus).

TURNSTONE.

	Tringa interpres Linnæus,
Syst. Nat. ed. 10 (1758), 1, 148.

	Arenaria interpres Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 92; Hand-List (1899), 1,
146; Oates, Cat. Birds’ Eggs (1902),
2, 3; McGregor and Worcester, Hand-List (1906), 22.

	Strepsilas interpres Blanford, Fauna
Brit. Ind. Bds. (1898), 4, 223, fig. 50 (head).

Bantayan (McGregor); Bohol
(Everett); Cagayancillo (McGregor); Cagayan Sulu
(Guillemard); Cebu (McGregor); Lubang (McGregor);
Luzon (Whitehead); Masbate (Bourns &
Worcester); Mindanao (Steere Exp.); Negros (Steere
Exp.); Palawan (Whitehead, Platen, Everett);
Siquijor (Bourns & Worcester). Cosmopolitan, breeding in
high northern latitudes.

“Adult male in breeding
plumage.—Above black, mixed with chestnut or partly chestnut
feathers on center of mantle; scapulars for the most part chestnut, but
outer ones black at the ends or irregularly marked with black;
accessory scapular plumes white; back and rump pure white; upper
tail-coverts black, longer ones pure white; lesser wing-coverts
blackish; innermost rather broadly edged with white, as also those near
edge of wing; median coverts for the most part chestnut, slightly
mottled with black; greater coverts blackish, narrowly margined and
broadly tipped with white; alula and primary-coverts black, innermost
of the latter with white tips; quills black with white shafts, and
white bases to the inner primaries; secondaries for the most part
white, blackish toward the ends of the feathers, these black markings
decreasing gradually toward the inner secondaries, some of which are
pure white, the innermost secondaries black, mottled with chestnut,
like the scapulars; tail-feathers black with white bases, all but the
center tail-feathers tipped with white, the black diminishing in size
and forming a band toward the outer feathers, which are almost white;
crown and hind neck white, the former streaked, the latter mottled with
black; base of forehead and a narrow frontal line black, followed by a
band of white, which unites with a broad eyebrow and is extended over
ear-coverts; lores and fore part of cheeks white; feathers round eye
and eyelid white, separated from the white loral patch by a narrow line
of black, which unites the frontal band to a square, black patch
beneath the eye, the latter joined to a malar line of black, which is
connected with the sides of the neck and with the fore neck and sides
of breast, all these parts being black, but nearly divided by a
semi-lunar band of white, which reaches from the sides of the neck
almost to the breast; throat and under surface of body from the center
of chest downward, white; under wing-coverts and axillars pure white;
quills below ashy whitish along the inner web. ‘Bill black; feet
deep orange-red, claws black; iris hazel.’ (Audubon.)
Length, 200; culmen, 23; wing, 157; tail, 58; tarsus, 24; middle toe
with claw, 28.

“Adult female in breeding
plumage.—Much duller than the male, and having the same
pattern of black and white about the face, but never developing the
same amount of chestnut about the back, the head and hind neck being
brown, mottled with blackish centers to the feathers. Length, 216;
culmen, 23; wing, 160; tail, 62; tarsus, 24; middle toe with claw,
25.

“Young.—Above dusky brown, all the
feathers edged with sandy buff or rufous; wings and tail as in the
adult; crown dark brown, streaked with sandy buff, the margins of the
feathers being of this color; tail-feathers white, with a broad,
subterminal band of black, decreasing in extent toward the
outermost feathers, all the feathers tipped with sandy buff; throat and
under surface white; lower throat, fore neck, sides of neck, and sides
of breast, mottled with dusky blackish centers to the feathers, marking
the black pattern of the adults, even the semi-lunar neck-band of the
adults being indicated by a broad, crescentic band of sandy buff in the
young.

“Winter plumage of the adult.—Above
nearly uniform dusky brown, but not showing the tawny rufous margins to
feathers of upper surface, the edges being ashy brown; head uniform
brown like the back; hind neck and sides of neck ashy, mottled with
dusky centers to the feathers; sides of face brown, with more or less
white on ear-coverts; black markings on cheeks and throat as in the
breeding bird, but the white semi-lunar band on the sides of the neck
replaced by a patch of light brown.

“The difference between the winter plumage of
the adult and the first full plumage of the young birds
consists in the sandy buff margins to the feathers of the upper
surface, which are very distinct in the latter at first. Afterwards
they become abraded, and then there is scarcely any distinguishing mark
between the winter plumages of the adult and young. In the spring the
red plumage is very rapidly acquired, and I believe that it is gained
quite as much by the change in the pattern of the feathers as by a
direct molt.” (Sharpe.)

“Often seen in small flocks during the winter
months.” (Bourns and Worcester MS.)

Not uncommon on tide-flats in the winter months; it is
easily recognized by its bright red legs.

Subfamily LOBIVANELLINÆ.

Genus MICROSARCOPS Sharpe, 1896.

A hard round knob at bend of wing; a small fleshy
wattle on each side of head at base of bill; bill plover-like with a
decided swelling at the tip; nostril linear in a groove; wing pointed,
first and second primaries equal and largest; tarsus long, covered with
large hexagonal scales which appear as transverse plates in front;
front toes webbed at base; hind toe small.

89. MICROSARCOPS CINEREUS (Blyth).

GRAY-HEADED LAPWING.

	Pluvianus cinerea Blyth, Jour. As.
Soc. Bengal (1842), 11, 587.

	Microsarcops cinereus Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 133; Hand-List (1899), 1,
149; Oates, Cat. Birds’ Eggs (1902),
2, 9; McGregor, Phil. Jour. Sci. (1907),
2, sec. A, 295.

Luzon (Guerrero). Korea and southern
Japanese islands to Mongolia and northern China; southern China,
Indo-Burmese countries, and northeastern Bengal in winter.

“Adult male.—Above light brown, with
a slight bronzy gloss; rump, upper tail-coverts, and base of tail
white; terminal third of tail black, forming a broad band, tips white
with a slight subterminal shade of brown, the black band vanishing
toward the outer tail-feather, which is entirely white; wing-coverts
brown like the back, but a little paler; median coverts with narrow
white tips, except the outer ones, which are pure white; greater
coverts nearly entirely white, with brown at the extreme base,
increasing in extent on the inner ones; alula dark brown;
primary-coverts and quills black; secondaries pure white; outer ones
dusky near the ends, inner ones externally light brown, and innermost
brown like the back; crown, nape, and hind neck, as well as side of
face and neck, throat, fore neck, and chest light pearly gray, with a
narrow black band across the upper breast; chin rather paler gray;
remainder of under surface including under wing-coverts and axillars,
pure white. ‘Basal two-thirds of bill deep yellow, terminal third
black; feet dull yellow, claws black; edges of eyelids and lappets deep
yellow.’ (Oates.) Length, 355; culmen, 35; wing, 239;
tail, 102; tarsus, 67.

“Adult female.—Similar to the male in
plumage. Length, 368; culmen, 35; wing, 239; tail, 107; tarsus, 68.

“Adult in winter.—Differs from the
summer plumage in having the gray of head and throat washed with brown,
especially on the chest; the black band obscured by ashy or whitish
tips to the feathers.” (Sharpe.)

Young male in winter.—Upper parts brown
with a slight gloss, the feathers with dusky shafts; forehead and neck
a trifle lighter and grayer; upper tail-coverts and tail white,
rectrices with a subterminal, blackish band which is widest on central
pair and absent from outermost pair; chin whitish; throat, and sides of
head and neck, light brown with whitish streaks; breast brown, rest of
under parts white; wing-coverts brown like the back but a little paler,
median coverts with narrow white tips, except the outer ones which are
pure white; greater coverts nearly entirely white, with brown at
extreme base, increasing in extent on inner ones; alula dark brown;
primary-coverts and quills black; secondaries white, the inner ones
externally light brown and the innermost brown like the back.

This lapwing resembles a large plover, but is
distinguished by having a small hind toe, a short and blunt wing-spur,
and a small, fleshy wattle or lappet between the eye and the base of
bill. The only Philippine specimen known was taken near Manila in
January, 1906.

Subfamily CHARADRIINÆ.

Bill moderate, not longer than head, culmen flat
and straight from base to the terminal swollen dertrum; first primary
slightly the longest; tarsus covered on all sides with small hexagonal
scales; toes webbed at base; hind toe minute or absent.

Genera.

	a1. Larger; wing more than 165 mm.;
upper parts much spotted.

	b1. A minute hind toe; axillars sooty
black. Squatarola (p. 103)

	b2. No hind toe; axillars gray or
white. Charadrius (p. 104)

	a2. Smaller; wing less than 165 mm.;
upper parts nearly uniform gray or brown.

	b1. Larger; wing, 140 to 165 mm.; bill
stouter. Ochthodromus (p. 105)

	b2. Smaller; wing, 100 to 115 mm.;
bill more slender. Ægialitis (p.
109)

Genus SQUATAROLA Leach, 1816.

This genus is similar to Charadrius but
differs in having a minute hind toe; the character is scarcely of
generic value.

90. SQUATAROLA SQUATAROLA (Linnæus).

GRAY PLOVER.

	Tringa squatarola Linnæus,
Syst. Nat. ed. 10 (1758), 1, 149.

	Squatarola helvetica Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 182; Hand-List (1899), 1,
152; Oates, Cat. Birds’ Eggs (1902),
2, 17; McGregor and Worcester, Hand-List (1906), 22.

Bantayan (McGregor); Bohol
(McGregor); Cebu (McGregor); Cuyo (Meyer); Luzon
(Sanches); Mindanao (Everett); Negros (Layard);
Palawan (Whitehead); Siquijor (Steere Exp., Bourns &
Worcester, Celestino). Subarctic regions, south in winter to
Australia, Cape of Good Hope, and South America.

“Adult male in breeding
plumage.—Above mottled with bars of black and ashy white, the
feathers being black, notched with white and broadly tipped with the
latter; scapulars and wing-coverts like back, the greater series edged
externally with white, inner ones distinctly notched with white; alula
and primary-coverts black, the former slightly, the latter more
plainly, tipped with white; quills black, the shaft white about the
middle; first two primaries white for the greater portion of the inner
web, decreasing in extent on the succeeding quills, which also have the
median portion of the shaft white, but after the fourth this white
shaft accompanied by an increasing amount of white on outer web;
secondaries brown, with white edges and tips, bases of inner webs also
white; innermost secondaries resembling the back, and notched with ashy
brown and blackish; lower back and rump dusky brown, with white spots
and fringes to the feathers; upper tail-coverts and tail white, barred
with black or blackish brown, the bars decreasing toward the outer
feathers, where they are broken up into spots on the outer web; crown
like the back, but more minutely mottled and more hoary white; forehead
and a broad eyebrow white, extending down sides of neck, and forming a
large patch on sides of upper breast; lores, sides of face,
ear-coverts, and under surface black, excepting abdomen and under
tail-coverts, which are pure white; thighs white, streaked with black;
under wing-coverts white; axillars black, with slightly indicated
fringes of brown at tips; quills below dusky, with white on inner webs;
lower primary-coverts pale ashy. ‘Bill, legs, feet, and claws black; iris dark hazel.’
(Seebohm.) Length, 267; culmen, 33; wing, 206; tail, 74; tarsus,
46.

“Adult female in breeding
plumage.—Above, not so strongly mottled with black as the
male, and consequently rather browner, especially on the head; black of
face and under parts not so much developed, these parts being mottled
with irregular black markings. Length, 279; culmen, 33; wing, 203;
tail, 74; tarsus, 46.

“Adult in winter plumage.—Differs
from the summer plumage chiefly in wanting the black on face and
breast, but, from the absence of black mottling on the back, the whole
upper surface appears more uniform, being ashy brown with narrow
whitish edgings to the feathers, before which is a blackish subterminal
shade; lores white, but base of forehead like crown; a line of white
above and below eye, but the white eyebrow scarcely visible above the
ear-coverts, which are dingy blackish; sides of face white, streaked
with dusky; throat and under parts pure white, lower throat and fore
neck pale ashy brown, slightly mottled with dusky markings; under
wing-coverts white, except the lower primary-coverts, which are dusky
ashy; axillars black.

“Young.—Like the winter plumage of
the adults, and always to be distinguished from the golden plover by
the black axillars, though it is spangled with golden buff on the upper
surface, as is the latter species.” (Sharpe.)

The gray plover, known as the black-bellied plover in
the United States, is found along the seashore in small numbers during
the winter months. As seen in the Philippines it is usually in the gray
plumage but as with its very near relative, the golden plover,
individuals having the breast mottled with black are not uncommon.

Genus CHARADRIUS Linnæus, 1758.

This genus differs from Squatarola in being
smaller and in lacking the hind-toe.

91. CHARADRIUS FULVUS Gmelin.

PACIFIC GOLDEN PLOVER.

	Charadrius fulvus Gmelin, Syst. Nat.
(1788), 1, 167; Oates, Bds. Brit. Burmah
(1883), 2, 364; McGregor and
Worcester, Hand-List (1906), 22.

	Charadrius dominicus Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 195 (part); Hand-List (1899),
1, 152 (part); Oates, Cat. Birds’
Eggs (1902), 2, 18 (part).

Ca-sa-huit′, Calayan;
ma-tang-vá-ca, Manila.

Balabac (Steere, Steere
Exp.); Bantayan (McGregor); Basilan (McGregor); Batan
(McGregor); Bohol (Everett); Calamianes (Bourns &
Worcester); Calayan (McGregor); Cebu (Everett,
McGregor); Cuyo (McGregor); Fuga (McGregor); Leyte
(Everett); Lubang (McGregor); Luzon (Cuming,
Meyer, Everett, Heriot, Whitehead,
McGregor); Masbate (Bourns & Worcester,
McGregor); Mindanao (Murray, Everett, Steere
Exp., Bourns & Worcester,
Celestino); Mindoro (McGregor); Negros
(Layard, Steere Exp., Bourns & Worcester,
Keay); Palawan (Platen, Whitehead, Steere
Exp., Bourns & Worcester, White); Sibay
(McGregor & Worcester); Sibuyan (Bourns &
Worcester); Siquijor (Steere Exp., Bourns &
Worcester, Celestino); Sulu (Mearns); Ticao
(McGregor). Northern Asia and Alaskan coasts of Bering Sea,
south in winter to Australia and Polynesia.

“Male and female in summer.—Forehead
white, continued back over each eye as a broad supercilium and
extending down the sides of neck; whole upper plumage black, each
feather with large marginal yellow spots on both webs, the spots on the
wing-coverts tending to white; primary-coverts and the greater series
brown, tipped and margined with white; primaries brown, the central
portion of the shaft whitish; secondaries brown tipped with whitish;
tail blackish, irregularly barred with white; chin, throat, fore neck,
breast, and abdomen black; vent and flanks black mottled with white;
under tail-coverts white; axillars smoky brown with white tips.

“Male and female in winter.—Upper
plumage black, the feathers margined with yellow; wing-coverts margined
with dull white; quills and tail much as in summer; forehead and sides
of head fulvous, the latter part streaked with brown; chin and upper
throat fulvous-white; lower throat, fore neck, and feathers under
cheeks and ear-coverts rather bright fulvous with minute streaks of
brown; breast grayish, the feathers broadly margined with fulvous;
remainder of lower plumage pale buffy white; sides of body more or less
marked and fringed with fulvous; axillars smoky brown, tipped with
white as in summer. Bill dark brown; iris dark hazel-brown; legs
plumbeous; claws horn-color. Length, 254; tail, 63; wing, 160; tarsus,
46; bill from gape, 28. The sexes are of about the same size.

“The golden plover frequents waste ground, grassy
plains, and wet paddy-fields, and also the edges of rivers, and is
generally met with in flocks of considerable size. It breeds in China,
and also it is said in some parts of India, laying four eggs in a
hollow lined with a few blades of grass. The eggs are yellowish
blotched with blackish sepia.” (Oates.)

The Eastern golden plover is found in the Philippines on
migration and is then usually in its gray winter dress but specimens
have been taken with numbers of black feathers from the summer
plumage.

Genus OCHTHODROMUS Reichenbach, 1852.

This genus should be united to
Ægialitis from which its members differ only in being a
little larger.

Species.

	a1. Axillars and under wing-coverts
white; wing about 140 mm.

	b1. Larger; culmen more than 23 mm.
geoffroyi (p. 106)

	b2. Smaller; culmen less than 20 mm.
mongolus (p. 107)

	a2. Axillars and under wing-coverts
smoky brown; wing about 165 mm. veredus (p.
108)

92. OCHTHODROMUS GEOFFROYI (Wagler).

LARGER SAND PLOVER.

	Charadrius geoffroyi Wagler, Syst.
Av. (1827), 61.

	Ochthodromus geoffroyi Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 217; Hand-List (1899), 1,
153; Oates, Cat. Birds’ Eggs (1902),
2, 20; McGregor and Worcester, Hand-List (1906), 23.

Ma-tang va-ca de collar, general name
for small plovers.

Bantayan (McGregor); Batan
(McGregor); Bohol (Everett, McGregor);
Cagayancillo (McGregor); Cebu (McGregor); Cuyo
(McGregor); Leyte (Everett); Lubang (McGregor);
Luzon (Whitehead, McGregor); Negros (Everett,
Bourns & Worcester); Mindanao (Mearns); Mindoro
(McGregor, Porter); Palawan (Everett,
Lempriere, Platen,
Whitehead, Steere Exp., Bourns & Worcester,
White); Panay (Steere Exp.); Pata (Mearns);
Siquijor (Bourns & Worcester). Japan, Formosa, and Hainan,
south in winter to Africa, India, and Australia.

“Adult in breeding plumage.—Above
light brown, with a slight olive-greenish gloss, wing-coverts like the
back, with obsolete indications of paler fringes to some of the
feathers, greater series tipped with white, forming a narrow wing-bar;
alula, primary-coverts, and quills brown, primaries darker brown along
their outer webs and at tips, shafts white; inner primaries with a
white mark toward the base of outer web; secondaries brown, with white
fringes to the end of outer web and white tips, shafts white, with a
little extension along the sides of the shaft in the inner secondaries;
innermost long secondaries like back, outer ones white along their
outer web; rump and upper tail-coverts a little lighter and more ashy
brown than the back, with white fringes to most of the feathers; sides
of rump white; tail ashy brown with a broad white tip, a subterminal
shade of darker brown, forming an obsolete, subterminal band; outer
feathers with more or less white near base of inner web, outermost one
almost entirely white, except for a slight shade of smoky brown and a
slightly indicated subterminal shade of darker brown; hinder crown
light brown, entirely surrounded by pale cinnamon-rufous, which
occupies fore part of crown and extends down sides of neck round hinder
neck, where it forms a broad collar of pale cinnamon-rufous; base of
forehead white, followed by a narrow black band; lores black; feathers
in front of and below the eye black; which unite with a black band
along top of ear-coverts; sides of face and under surface of body
white; across fore neck and chest a broad band of cinnamon-rufous or
light chestnut, which extends a little way down the sides of upper
breast; under wing-coverts, axillars, and quill-lining white. Length,
215; culmen, 25; wing, 140; tail, 51; tarsus, 37.

“Adult in winter plumage.—Differs
from the summer plumage in wanting the rufous chest and in the absence
of all facial markings. Above uniform brown, head like the back, hind
neck paler and more ashy brown; lores, forehead, eyelid, and a broad
eyebrow white; feathers below eye brown extending in a streak along
ear-coverts; cheeks and entire under surface white, with a
patch of brown on each side of upper breast. ‘Bill black; tarsus
greenish gray or pale olive; toes dusky or blackish; iris brown.’
(Hume.)

“Young.—Similar to the adults in
winter plumage, but dark brown, with faint edges of sandy buff to the
feathers of upper surface; eyebrow and sides of face washed with sandy
rufous, a strong shade of which color pervades chest and sides of upper
breast.” (Sharpe.)

In winter plumage Ochthodromus geoffroyi and
O. mongolus are very similar but the former may be recognized by
its larger size and longer bill. In a male the wing measures 136; tail,
57; exposed culmen, 24; tarsus, 36; middle toe with claw, 24. Wing of a
female, 140; tail, 55; exposed culmen, 24; tarsus, 37; middle toe with
claw, 23.

93. OCHTHODROMUS MONGOLUS (Pallas).

LESSER SAND PLOVER.

	Charadrius mongolus Pallas, Reise
Russ. Reichs (1776), 3, 700.

	Ochthodromus mongolus Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 223; Hand-List (1899), 1,
153; McGregor and Worcester, Hand-List (1906), 23.

	Ægialitis mongolica Grant,
Ibis (1896), 126.

Basilan (McGregor); Batan
(McGregor); Bohol (Everett); Cagayancillo
(McGregor); Calayan (McGregor); Cebu (McGregor);
Cuyo (McGregor); Leyte (Everett); Lubang
(McGregor); Luzon (Whitehead, McGregor); Mindanao
(Mearns); Mindoro (Porter); Negros (Bourns &
Worcester); Palawan (Platen, Whitehead); Ticao
(McGregor). Northern Asia, south in winter to China, Malay
Archipelago, and Australia.

“Adult in breeding plumage.—Similar
to O. geoffroyi, but smaller, bill and tarsus much shorter; a
broader black line along sides of face; ear-coverts entirely black; the
white throat separated from the rufous chest-band by a narrowly
indicated line of black. ‘Bill black; feet somewhat bluish black,
toes darker; iris dark brown.’ (Stejneger.) Length, 190;
culmen, 19; wing, 127; tail, 53; tarsus, 30.

“Adult female in summer
plumage.—Similar to the male, but less richly colored; rufous
chest-band never so pronounced; facial markings less developed, the
black bands on the forehead often obsolete. ‘Bill black; feet
dark gray, with an olive tinge; toes darker, blackish; iris dark
hazel.’ (Stejneger.) Length, 178; culmen, 20; wing, 140;
tail; 47; tarsus, 30.

“Adult in winter plumage.—Differs
from the summer plumage in wanting the facial markings and the rufous
chest. Very similar to the winter plumage of O. geoffroyi, and
distinguished chiefly by its smaller size, shorter bill, and shorter
tarsus; there is also a little more brown on the ear-coverts.

“Young.—Similar to the adults in
winter plumage, but darker brown, all the feathers edged with sandy
brown; eyebrow, sides of face, and under surface of body with a strong
tint of sandy buff. ‘Bill, angle of mouth, and
ring round eyes black; legs clear gray; tarsus tinged with yellowish,
toes with blackish, and soles with reddish; iris dark brown.’
(Stejneger.)

“The exact method by which the rufous chest of the
summer plumage is gained is not easy to discover. In some specimens in
winter dress there is a distinct narrow line of brown across the fore
neck; in most of the series of skins in the Museum this is wanting, as
it is also in young birds. It may therefore be a sign of very old birds
only, as there are traces of brown feathers in an old bird which has
not quite attained its full summer plumage. In the specimen in question
it is also evident that the rufous breast is being acquired by a change
of color in the feather, from brown to rufous, as well as by a molt.
Probably only very old birds go through this double process, as in the
majority of specimens the rufous breast appears to be gained by a molt
only. When first developed all the rufous feathers are edged with
white.

“A young bird is described by Dr. Stejneger as
somewhat resembling the adult: ‘The brownish gray of the back is
paler, and each feather narrowly edged with isabella-color, with which
also the lower parts are suffused. On the pectoral region a buffish
tinge replaces the rufous collar, and the black markings are absent
from the head, the cheeks and ear-coverts being slightly dusky; the
forehead between the bill and the eyes whitish, suffused with
isabella-color.’

“The winter plumage and young livery of the
western and eastern forms of O. mongolus are, as might have been
expected, very difficult to distinguish, but the western form seems
always to have a longer tarsus (about 32 mm.), whereas the eastern form
has the tarsus about 28 mm.” (Sharpe.)

94. OCHTHODROMUS VEREDUS (Gould).

EASTERN DOTTEREL.

	Charadrius veredus Gould, Proc.
Zool. Soc. (1848), 38.

	Ochthodromus veredus Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 232; Hand-List (1899), 1,
153; McGregor and Worcester, Hand-List (1906), 23.

Palawan (Platen, Bourns &
Worcester, White). Mongolia and China, in winter to the
Moluccas and Australia.

“Adult in summer plumage.—Similar to
O. geoffroyi, but with a longer and more slender bill, and
distinguished by its smoky brown axillars, under wing-coverts, and
quill-linings. Upper parts uniform brown, with slightly indicated
rufous edgings to many of the feathers; alula, primary-coverts, and
quills dark brown, first primary only having a white shaft, and no
white present on inner webs of quills; secondaries uniform dark brown,
with an obsolete white fringe to the tips; innermost secondaries like
back; tail-feathers brown, with white tips and a subterminal shade of
darker brown, outer feather white along outer web; crown brown like
back, slightly washed with rufous, as also the hind neck, where,
however, there is no distinct collar as in O.
geoffroyi; forehead white to middle of eye; eyebrow, sides of face,
and throat white; lower throat, fore neck, and chest bright chestnut,
extending down the sides of the upper breast and followed by a
horseshoe mark of black; breast, abdomen, and under tail-coverts pure
white; under wing-coverts and axillars dark smoky brown, with ashy
whitish tips; quill-lining also dark smoky brown. ‘Bill deep
olive-brown, blacker on the terminal portion; feet light brownish
flesh-color; toes washed with gray, blackish on joints; claws black;
eyelids grayish black.’ (Swinhoe.) Length, 215; culmen,
25; wing, 165; tail, 61; tarsus, 44.

“Adult in winter plumage.—Differs
from the summer plumage in wanting the rufous chest-band. Above dark
brown, including crown; forehead and eyebrow isabelline white, hinder
part of the latter shaded with sandy buff, which color also pervades
the sides of face and of neck, and forms a faint collar round hind
neck; throat isabelline white; lower throat, fore neck, and chest pale
brown; remainder of under surface white; under wing-coverts, axillars,
and quill-lining smoky brown.” (Sharpe.)

Genus ÆGIALITIS Boie, 1822.

This genus includes a number of small plovers not
differing greatly from Charadrius except in size and colors; the
plumage is never spotted and, with the exception of a more or less
complete dusky band across the chest, the lower parts are pure
white.

Species.

	a1. A black or rusty band across fore
breast.

	b1. Shafts of primaries dark,
excepting of the first which may be partly or entirely white.
dubia (p. 109)

	b2. Shafts of all the primaries white.
peroni (p. 111)

	a2. A smoky brown band on sides of
fore breast or faintly across breast. alexandrina (p. 112)

95. ÆGIALITIS DUBIA (Scopoli).

LITTLE RINGED PLOVER.

	Charadrius dubius Scopoli, Del Flor.
et Faun. Insubr. (1786), 2, 93.

	Ægialitis dubia Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 263; Hand-List (1899), 1,
154; Blanford, Fauna Brit. Ind. Bds. (1898),
4, 241, fig. 54 (head); Oates, Cat.
Birds’ Eggs (1902), 2, 25; McGregor and Worcester, Hand-List
(1906), 23.

Basilan (McGregor); Bohol
(Everett); Cagayancillo (McGregor); Calayan
(McGregor); Catanduanes (Whitehead); Cebu (Bourns
& Worcester, McGregor); Guimaras (Steere Exp.);
Leyte (Everett); Lubang (McGregor); Luzon
(Everett); Mindanao (Everett, Steere Exp.,
Goodfellow); Mindoro (Bourns & Worcester,
McGregor); Negros (Bourns & Worcester); Palawan
(Platen, Whitehead, Steere Exp., White);
Panay (Steere Exp.); Sibuyan (McGregor); Tablas
(Bourns & Worcester). Europe and northern Asia to Japan, in
winter to India, Africa, and Malay Archipelago; accidental in
California and Alaska.

“Adult male.—Above light brown, a
little darker on rump and central tail-coverts; sides of rump and
lateral upper tail-coverts pure white; wing-coverts like back; feathers
round the bend of wing darker brown; alula blackish with white tips;
primary-coverts blackish; primary quills blackish, internally lighter
brown, with dark shafts to all the primaries except the first, where it
is white; secondaries dusky, lighter and more ashy brown internally,
inner secondaries smoky brown, with a good deal of white on both webs,
the long inner secondaries like the back; tail ashy brown, tipped with
white, and with a subterminal black bar, outer feathers more distinctly
edged with white, the two outermost almost entirely white, with a black
patch on inner web corresponding to the subterminal bar on the rest of
the feathers; base of forehead, lores, feathers above and below eye,
and ear-coverts black; a broad frontal band of white, followed by
another broad band of black above the eye, which is again succeeded by
another black line, which widens out above the eye and forms a distinct
eyebrow; hinder crown as far as nape ashy brown; round the neck a broad
white collar, continuous with the white throat, and followed by a broad
band of black on lower hind neck, and continued across fore neck,
widening out on the sides; cheeks, throat, and under surface pure
white, including under wing-coverts and axillars. ‘Bill dusky
black; feet flesh-color; iris dusky brown; ring round eye bright
yellow.’ (Emin.) Length, 173; culmen, 15; wing, 117; tail,
60; tarsus, 25; middle toe with claw, 20.

“Adult female.—Similar to the male,
but with the markings not so well developed, especially the black
markings of the face and the black bands on the hind neck and fore
neck, the latter being much mixed with brown. ‘Bill black; feet
pale flesh-color; iris dark brown; ring round eye bright yellow.’
(Hartert.) Length, 165; culmen, 16; wing, 117; tail, 60; tarsus,
25.

“Young.—Differs from the adults in
wanting the black on the head, as well as the black collars on the
mantle and fore neck; general tone of the plumage more rufescent than
in the adults, and the whole of the upper surface varied with wavy
lines of pale sandy buff, before which is a subterminal dusky bar;
forehead pale sandy buff; ear-coverts dusky blackish; the collar on the
fore neck composed of brown feathers, with generally a tinge of sandy
buff on the throat. The black markings on the head and the black
collars are gained by a molt in the following spring. There appears to
me to be also a change of feathers especially on the neck
collar.” (Sharpe.)

This little plover was abundant along the Baco River in
the vicinity of Balete, Mindoro, where it nested on the extensive
gravel-flats exposed by low water. A nest found April 24, 1905, was a
slight hollow, lined with a mosaic of small pebbles. The three eggs
measure 30.4 by 21.8; 28.9 by 21.8; 30.9 by 21.8. Their ground-color is
very pale gray, almost white, carrying a considerable number of small
lilac-colored spots. Small spots and irregularly shaped
markings of dark brown are scattered over the entire surface, but are
more numerous on the larger end.

“A resident species, usually met with about small
fresh-water streams in the interior.” (Bourns and Worcester
MS.)

96. ÆGIALITIS PERONI (Bonaparte).

MALAY SAND PLOVER.

	Charadrius peroni Bonaparte, Compt.
Rend. (1856), 43, 417.

	Ægialitis peroni Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 273; Hand-List (1899), 1,
154; Grant and Whitehead, Ibis (1898), 247, pl. 6, fig. 8 (egg);
Oates, Cat. Birds’ Eggs (1902), 2,
25; McGregor and Worcester, Hand-List (1906), 23.

Bantayan (McGregor); Basilan
(McGregor); Bohol (Everett); Calayan (McGregor);
Cebu (McGregor); Fuga (McGregor); Leyte (Everett);
Lubang (McGregor); Luzon (Whitehead, McGregor);
Mindanao (Steere Exp., Everett); Mindoro (Porter);
Negros (Steere Exp.); Palawan (Lempriere,
Whitehead, Platen); Romblon (McGregor); Sibutu
(Everett); Sibuyan (McGregor); Siquijor (Steere
Exp., Bourns & Worcester); Ticao (McGregor).
Greater Sunda Islands to Celebes.

“Adult male.—Above light ashy brown,
darker on rump and central upper tail-coverts; sides of rump and
lateral upper tail-coverts pure white; wing-coverts like the back, with
a band of dark sepia-brown along marginal coverts; greater coverts
broadly tipped with white; alula and primary-coverts dark brown, with
white tips, the shafts conspicuously white; inner primaries white
toward base of outer web; secondaries dark brown, white at ends of
outer web, increasing in extent toward the innermost; long inner
secondaries like the back; four center tail-feathers dark brown, next
pair smoky brown, next pair white with a little smoky brown at the
ends, remainder pure white; crown rufous, with a nuchal collar of pure
white, this collar followed by a broad black band on hind neck
overspreading mantle; forehead white, reaching to above eye and
separated from rufous of crown by a tolerably broad band of black; a
distinct loral streak of black; sides of face and ear-coverts with a
black band along upper margin of the latter; cheeks and under surface
pure white, with a large black patch on each side of fore neck; under
wing-coverts and axillars white; quills below ashy gray. ‘Bill
black, orange at base; feet gray, claws black; iris warm
chocolate-brown; orbital ring pure orange.’ (Everett.)
Length, about 150; culmen, 16; wing, 95; tail, 39; tarsus, 27; middle
toe with claw, 20.

“Adult female.—Similar to the male,
but without the black band across forehead; black on mantle and hind
neck represented by dark brown mixed with rufous; black patch at the
side of fore neck replaced by dark brown mixed with rufous, with a
tinge of the latter color spreading across fore neck. ‘Bill
black, base yellowish; feet purplish gray; iris dark brown.’
(Everett.) Length, 140; culmen, 16; wing, 102; tail, 38; tarsus,
27.

“In some specimens, apparently very old males, the
black band is continued right across the fore neck.

“Young birds resemble the adults, but have no
facial black markings or any black or rufous on the mantle or sides of
the chest, the whole of the upper surface being uniform ashy brown,
with broad sandy-buff margins.” (Sharpe.)

This little plover differs from Ægialitis
dubia and Æ. alexandrina in having a comparatively
stout bill.

Whitehead took three eggs of the Malay sand-plover at
Cape Engaño, Luzon, on May 26, 1895. They are described as
follows: “Shape short ovate. Ground-color pale cream; the whole
shell with small blotches, streaks, and zigzag pencillings of rich
sepia and pale lavender. Measurements 30 mm. by 22 mm. The three eggs
were deposited on the bare sand among sea-drift and only a few yards
above high-water mark. The female was shot. On the same day young
plovers nearly ready to fly were captured.” (Grant and
Whitehead.)

97. ÆGIALITIS ALEXANDRINA
(Linnæus).

KENTISH PLOVER.

	Charadrius alexandrinus Linnæus, Syst. Nat. ed. 10, (1758), 1,
150.

	Ægialitis alexandrina Sharpe,
Cat. Birds Brit. Mus. (1896), 24, 275; Hand-List (1899),
1, 154; Oates, Cat. Birds’ Eggs
(1902), 2, 26; McGregor and Worcester, Hand-List (1906), 24.

Bohol (Everett, Steere Exp.);
Calayan (McGregor); Cebu (McGregor); Cuyo
(McGregor); Mindanao (Everett); Palawan
(Whitehead, Platen, Everett, Steere Exp.);
Panay (Steere Exp.); Siquijor (Steere Exp.); Ticao
(McGregor). Europe and central Asia to China and Japan, in
winter to Africa, Indian Peninsula, and Australia.

“Adult male in breeding
plumage.—Above pale earthy brown, with faint remains of paler
margins to the feathers; wing-coverts like back, marginal ones blackish
brown, greater series darker brown with a narrow white edging to the
tip; alula and primary-coverts dark sepia-brown, the latter fringed
with white at the tip; quills sepia-brown, with white shafts to the
primaries, which are pale brown on inner web; inner primaries for the
most part white toward the base of outer web; secondaries dusky brown
with white tips, inner ones also white along the margins of both webs,
innermost long secondaries brown like back; lower back, rump, and upper
tail-coverts dark sepia-brown, lateral ones white, forming a patch on
each side; the four center tail-feathers dark sepia-brown, paler toward
the base, and having white shafts to the center ones, three outer
feathers white, next ones smoky brown, with white shafts; crown ashy
brown, washed with light tawny-rufous, especially distinct toward nape;
hind neck and sides of neck white, forming a collar; forehead and a
distinct eyebrow white, with a broad black band separating white of
forehead from brown of crown; eyelid and loral streak black; feathers
below the eye and sides of face white, with a black patch on hinder ear-coverts; cheeks and under
surface pure white, with a patch of black on each side of chest; under
wing-coverts and axillars white; quills below light ashy like the lower
primary-coverts. ‘Bill black, with the base of lower mandible of
a dusky flesh-color; tarsi dusky, toes darker, claws black; iris
brown.’ (Macgillivray.) Length, 165; culmen, 18; wing,
105; tail, 43; middle toe with claw, 18.

“Adult female.—Similar to the male,
but with less rufous on the head, this being represented by a tinge
over the eye and round the nape; black band on the fore part of crown
absent; black patch on each side of the chest represented by a brown
patch with a rufous tinge. Length, 165; culmen, 18; wing, 109; tail,
48; tarsus, 28.

“The Kentish plovers which attain their breeding
plumage in the plains of India are certainly much brighter in color
than any which are seen in Europe. The black forehead and patch at the
side of the chest are also strongly developed. Occasionally a rufous
tinge overshades the back.

“The adult bird in winter plumage differs
from the summer plumage in the entire absence of bright rufous on the
head, and the black markings on the face and sides of the breast are
also not developed. The head is like the back, the forehead and eyebrow
are white, the lores dusky, and there is always a more or less distinct
white collar united to the two sides of the neck.

“Young birds in first winter plumage only
differ from the adults in having the whole upper surface distinctly
marked with pale edges to the feathers.” (Sharpe.)

This plover appears to be a winter visitant to the
Philippines and may be found in small flocks along the seashore
wherever there are tide-flats. It differs from both Æ.
dubia and peroni in being slightly larger and in having an
incomplete band on the fore breast.

Subfamily HIMANTOPODINÆ.

Genus HIMANTOPUS Brisson, 1760.

Bill long, slender, straight, and pointed; wing
long and slender, reaching well beyond tip of tail, first primary much
the longest; tail short and square; legs extremely long and slender;
bare portion of tibia equal to three-fourths of tarsus, the latter two
and one-half times as long as middle toe with claw; toes webbed at
base; hind toe wanting.

98. HIMANTOPUS LEUCOCEPHALUS Gould.

AUSTRALIAN STILT.

	Himantopus leucocephalus Gould,
Proc. Zool. Soc. (1837), 26; Sharpe, Cat. Birds
Brit. Mus. (1896), 24, 317; Hand-List (1899), 1, 156;
Oates, Cat. Birds’ Eggs (1902), 2,
34; McGregor and Worcester, Hand-List (1906), 24.

Basilan (McGregor); Mindanao
(Cuming, Everett, Steere Exp., Celestino).
Greater Sunda Islands, Moluccas, Australia, New Guinea.

Male.—A narrow black collar on hind neck;
entire wings, their coverts, and scapulars glossy black; rest of the
plumage white. Bill and nails black; legs and feet bright red, said to
be pink in life. Length, about 350; wing, 220; tail, 77; exposed
culmen, 59; tarsus, 126.

Female.—Smaller and the scapulars dark
brown. Wing, 210; tail, 75; exposed culmen, 58; tarsus, 110.

“Young.—Brown on the upper back and
inner secondaries; the hind neck, from the nape to the mantle, ashy
gray, mottled with dusky subterminal bars to the feathers; crown dull
ashy gray; lores and fore part of face white like the under surface of
the body.” (Sharpe.)

The stilt, even at a considerable distance, is easily
recognized by its very long, slender, red legs. I observed a solitary
individual in Malamaui Island near Basilan and Celestino collected a
number of specimens in northern Mindanao.

Subfamily TOTANINÆ.

Bill long, slender, usually straight, in some
species gently curved; tarsus scutellate both in front and behind
except in Numenius which has the back of tarsus reticulate and
the bill very long and decurved; toes slightly webbed at base.

Genera.

	a1. Tarsus transversely scaled in
front, reticulated behind; culmen more than 65 mm.; bill decurved.
Numenius (p. 114)

	a2. Tarsus transversely scaled both in
front and behind.

	b1. Bill decurved; culmen less than 50
mm. Mesoscolopax (p. 119)

	b2. Bill straight or slightly
upturned.

	c1. Much larger; culmen more than 70
mm.; bill recurved and slightly exceeding tail. Limosa (p. 119)

	c2. Much smaller; culmen less than 65
mm.

	d1. Culmen equal to, and usually
greater than, middle toe with claw.

	e1. Tarsus longer than middle toe with
claw.

	f1. Tarsus about one and one-half
times the length of middle toe with claw.

	g1. Culmen not recurved. Totanus (p. 122)

	g2. Culmen slightly recurved.
Glottis (p. 129)

	f2. Tarsus but little greater than
middle toe with claw.

	g1. Culmen slightly recurved.
Terekia (p. 127)

	g2. Culmen not recurved.

	h1. Axillars not uniform white.

	i1. Axillars gray. Heteractitis (p. 124)

	i2. Axillars brown barred with white.
Helodromas (p. 123)

	h2. Axillars pure white. Actitis (p. 126)

	d2. Culmen shorter than middle toe
with claw, about equal to toe without claw. Rhyacophilus (p. 130)

Genus NUMENIUS Brisson, 1760.

Back of tarsus covered with small hexagonal
scales. Large wading birds with long legs; bill very long and decurved,
tip of upper mandible blunt and projecting beyond the lower mandible.

Species.

	a1. Culmen, 115 mm. or more; crown
uniform in color with the back.

	b1. Lower back and rump white or with
streaks and spots of black; axillars pure white or with traces of dusky
lines. arquatus (p. 115)

	b2. Lower back and rump brown;
axillars white, broadly barred with blackish. cyanopus (p. 116)

	a2. Culmen, 90 mm. or less; crown
blackish with a pale or whitish central vertical band. variegatus (p. 117)

99. NUMENIUS ARQUATUS (Linnæus).

COMMON CURLEW.

	Scolopax arquata Linnæus,
Syst. Nat. ed. 10 (1758), 1, 145.

	Numenius arquatus Sharpe, Cat. Birds
Brit. Mus. (1896), 24, 341; Oates, Cat.
Birds’ Eggs (1902), 2, 36.

	Numenius arquata Sharpe, Hand-List
(1899), 1, 157; Blanford, Fauna Brit.
Ind. Bds. (1898), 4, 252, fig. 58 (head); McGregor and Worcester, Hand-List
(1906), 24.

Masbate (Bourns & Worcester);
Negros (Steere Exp., Bourns & Worcester); Palawan
(Whitehead, Bourns & Worcester); Samar
(Whitehead). India and Africa; Europe east to Lake Baikal, in
winter to southern China and Malay Peninsula.

“Adult male in breeding
plumage.—Above brown, with longitudinal black centers to the
feathers imparting a broadly striped appearance; feathers of upper
surface notched with ashy or rufous, giving to many of the scapulars a
somewhat barred appearance; wing-coverts dark brown, edged with whity
brown, median and greater series also checkered with whity brown,
imparting a somewhat barred appearance to this part of the wing; alula,
primary-coverts, and primaries blackish, externally glossed with
bottle-green; primary-coverts slightly tipped with white, shafts of
outer primaries white, those of inner ones brown, primaries notched or
barred, on inner web only, with sandy buff or whitish, inner primaries
thus marked on both webs; secondaries distinctly barred with brown and
white, both webs being deeply notched with ashy whitish; innermost
secondaries ashy brown with dusky brown cross-bars, the center of the
feathers being also dusky brown; lower back and rump pure white with
black longitudinal spots or streaks, a little more distinct on the
rump; upper tail-coverts barred with black and white or with sagittate
subterminal spots, the longer ones tinged with sandy buff, giving a
streaked appearance; neck more ashy, streaked with brown; over the eye
a white streak, narrowly lined with black; sides of face and sides of
neck, throat, and chest pale sandy buff streaked with blackish brown,
more narrowly on the sides of face; chin and upper throat white;
breast, abdomen, sides of body, thighs, and under tail-coverts white,
streaked with dark brown on breast, and very narrowly on abdomen and
under tail-coverts; thighs unstreaked; sides of body with distinct bars
or sagittate markings of dark brown; under wing-coverts and axillars
pure white, mottled with blackish centers to the feathers; axillars
more or less regularly barred with blackish or with
subterminal, heart-shaped spots; lower primary-coverts and quills below
ashy gray with white notches to the inner webs. ‘Bill fleshy
brown, shading into dark brown toward the tip; feet dusky; iris
brown.’ (Shelley.) Length, 533; culmen, 121; wing, 279;
tail, 108; tarsus, 74.

“Adult female in breeding
plumage.—Similar to the male, but larger, and with a longer
bill. Length, 610; culmen, 155; wing, 305; tail, 145; tarsus, 81.

“Adults in winter plumage.—Very
similar to the breeding plumage, but paler, and much less heavily
striped, especially on the under surface of the body; the black spots
and streaks on the rump scarcely apparent, and concealed by the white
plumage; upper tail-coverts white, with very few brown cross-bars; tail
white, barred with brown. ‘Feet pale leaden gray, claws blackish;
bill blackish brown, flesh-color at the base of the lower
mandible.’ (Hume.)

“There is evidently a spring molt, but whether
partial or entire I have not been able to determine. The breeding
plumage is gained by a widening of the longitudinal centers to the
feathers, of which the pattern changes on several portions of the body.
Such parts as the rump and the abdomen and under tail-coverts have
scarcely any visible streaks, but these appear with the summer plumage
and are gained by a change of the feather. The sides of the body change
from a streaked to a barred appearance, this being effected by a
preliminary widening of the brown centers to the feathers which develop
into bars without any direct molt. The innermost secondaries, at the
autumn molt, seem to be entirely uniform, and the bars make their
appearance gradually.

“Young.—Differs from the adult in
being much more tawny, and, as Seebohm has pointed out, young birds may
always be distinguished from the old ones by the much lighter patterns
of the notches and bars in the innermost secondaries, these markings
being tawny buff, and the black centers to the feathers being much
broader.” (Sharpe.)

This large curlew is extremely wary and although
individuals are occasionally seen on tide-flats, they are difficult to
kill.

100. NUMENIUS CYANOPUS Vieillot.

ASIATIC CURLEW.

	Numenius cyanopus Vieillot, N. Dict.
d’Hist. Nat. (1817), 8, 306; Sharpe, Cat. Birds Brit. Mus. (1896), 24, 350;
Hand-List (1899), 1, 158; McGregor and
Worcester, Hand-List (1906), 24.

Bohol (McGregor); Cebu
(McGregor); Negros (Steere Exp., Bourns &
Worcester). Japan and eastern Siberia, in winter to Australia.

“Adult female in breeding
plumage.—Similar to N. arquatus and of the same size,
but distinguished by the dark lower back and rump and the
regular barring of axillars and under wing-coverts. General appearance
more fulvous; under surface tinged with vinous-buff all over; lower
back and rump sandy buff with blackish brown centers to the feathers,
thus greatly resembling the rest of back; upper tail-coverts barred
with blackish brown and sandy buff or white. ‘Bill black,
flesh-colored at base of lower mandible; feet bluish gray; iris dark
brown.’ (Taczanowski.) Length, 610; culmen, 183; wing,
318; tail, 117; tarsus, 88.

“Adult male.—In this species the
difference in size between the sexes is not so apparent as in some of
the allied ones. Length, 533; culmen, 173; wing, 302; tail, 109;
tarsus, 81.

“Young.—Much more tawny than the
adults and having tawny-buff bars or notches on the innermost
secondaries; the streaks on the under surface very fine and narrow.

“Adults in winter plumage do not differ
very much from the summer plumage, but the under surface is much less
distinctly streaked; the upper surface is very similar at both times of
the year.” (Sharpe.)

This curlew like the next preceding is a large bird and
usually, singly or in pairs, is found feeding on flats exposed at low
tide.

101. NUMENIUS VARIEGATUS (Scopoli).

EASTERN WHIMBREL.

	Tantalus variegatus Scopoli, Del.
Flor. et Faun. Insubr. (1786), 2, 92.

	Numenius variegatus Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 361; Hand-List (1899), 1,
158; McGregor and Worcester, Hand-List (1906), 24.

Ta-ling′-ting, Cagayancillo.

Bantayan (McGregor); Bohol
(McGregor); Cagayancillo (McGregor); Cebu (Steere
Exp., Bourns & Worcester, McGregor); Cuyo
(Meyer); Lubang (McGregor); Luzon (Heriot);
Malanipa (Murray); Mindanao (Platen, Goodfellow);
Negros (Steere Exp., Keay); Palawan (Whitehead);
Panay (Steere Exp.); Samar (Sanchez); Siquijor (Steere
Exp., Bourns & Worcester); Ticao
(McGregor)11. Japan and eastern Siberia,
in winter southern China to Australia.

“Adult male in breeding
plumage.—Above nearly uniform dark brown, excepting for the
broad, ashy brown markings on mantle and upper back; wing-coverts like
back, but margins paler and more whitish, greater series with whitish
notches on both webs; alula and primary-coverts dark brown, fringed
with white at the ends; primaries blackish brown, notched with white on
inner webs, which have a barred appearance along the edge; inner
primaries notched with white on both webs; secondaries brown, notched
on outer webs and barred on inner; innermost secondaries nearly uniform
with the back; shaft of outer primary white, of second whity brown, and
of the rest pale brown; lower back and rump white, very thickly mottled with spots and bars of brown;
upper tail-coverts barred with brown and whitish, the brown bars
somewhat irregular and not coterminous; tail ashy brown, tipped with
white, and crossed by regular bars of dark brown, about nine in number;
center of crown whitish and streaked with brown, remainder of crown
dark brown, forming two broad bands and followed by a broad eyebrow of
dull white and narrowly streaked with small lines of blackish; lores
and upper margins of ear-coverts dark brown; remainder of sides of face
and neck pale brown, streaked with darker brown, cheeks somewhat
whiter; chin and upper throat white, with scarcely any brown spots;
lower throat, breast, and sides of body pale, rufescent buff, thickly
clouded with longitudinal streaks of dark brown on throat and breast;
dark brown bars of a more or less sagittate shape on sides of body and
flanks; abdomen and under tail-coverts white, the latter with streaks
and bars of dark brown; under wing-coverts and axillars white with
broad dusky brown bars, very distinct on the latter. ‘Bill
blackish, dark brown at base of lower mandible; feet dark lead-color;
claws black; iris very dark brown.’ (Taczanowski.) Length,
380; culmen, 76; wing, 223; tail, 96; tarsus, 55.

“Adult female in breeding
plumage.—Similar to the male.

“Young birds may always be distinguished by
the more mottled appearance of upper surface, most of the feathers
being spotted on both webs with whitish or pale, rufescent buff; lower
back and rump plentifully mottled with spots of dusky brown, and
innermost secondaries very distinctly notched with rufescent buff;
streaks on throat and breast and bars on flanks almost as plentifully
developed as in the adult; bars on axillars often very incomplete, and,
in rare instances, absent.

“The differences between this race and the
whimbrel (N. phæopus) of Europe are not so strongly
pronounced in all cases as to render the determination of specimens
always a matter of certainty. Some of the Philippine specimens, for
instance, are very difficult to separate from European examples, and
many others also appear to be intermediate between the two
forms.” (Sharpe.)

The above descriptions of the adult male and of the
young are slightly modified from Sharpe’s descriptions of
Numenius phæopus of which the eastern whimbrel is but a
subspecies.

The eastern whimbrel is much smaller than either of the
two preceding species and usually it may be killed with little trouble.
In the vicinity of tide-flats at high water it often congregates in
flocks, but as the feeding grounds become exposed the individuals
scatter to various parts following the receding tide. In length the
male is about 420; wing, 205; tail, 100; exposed culmen, 82; tarsus,
53; middle toe with claw, 41. Wing of female, 240; tail, 110; exposed
culmen, 79; tarsus, 60.

Genus MESOSCOLOPAX Sharpe, 1896.

In structure this genus is similar to
Numenius but the tarsus is transversely scutellated both in
front and behind.

102. MESOSCOLOPAX MINUTUS (Gould).

PYGMY CURLEW.

	Numenius minutus Gould, Proc. Zool.
Soc. (1840), 176.

	Mesoscolopax minutus Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 371; Hand-List (1899), 1,
159; McGregor and Worcester, Hand-List (1906), 25.

Marinduque (Steere Exp.); Mindanao
(Mearns). China, eastern Siberia, Korea, and Mongolia; in winter
Japan to Australia.

“Adult female.—Above blackish,
mottled with sandy-buff spots and margins; wing-coverts blackish brown,
with sandy-buff edges inclining to whitish on greater coverts, which
show traces of dusky bars; lesser coverts, alula, primary-coverts, and
quills blackish brown; first primary with a white shaft, all the quills
rather paler brown on inner web; long inner secondaries tawny on both
webs, with dark brown centers and notches; lower back, rump, and upper
tail-coverts blackish, mottled with spots of ashy white, with which
color also the feathers are tipped; upper tail-coverts regularly barred
with ashy and blackish; tail-feathers ashy gray narrowly barred with
blackish; bars six in number, but not always strictly continuous across
the feathers; crown blackish, feathers slightly margined with sandy
buff; along center of crown a pale streak of the latter color; lores,
eyebrow, and sides of face uniform isabelline buff; upper margins of
ear-coverts slightly streaked with dark brown; throat whitish; lower
throat and fore neck sandy buff like the sides of body, the former
streaked, and the latter barred with dusky brown; center of breast,
abdomen, and under tail-coverts isabelline whitish; under wing-coverts
and axillars pale sandy buff, with bars of dusky brown, mostly
triangular in shape, the axillars having a slight vinaceous tinge.
‘Bill blackish brown, flesh-color at base of lower mandible; feet
gray; iris dark brown.’ (Dybowski.) Length, 330; culmen,
44; wing, 180; tail, 72; tarsus, 46. (Sharpe.)

“Obtained by Bourns in 1888, while with the Steere
Expedition, and not mentioned by Steere.” (Bourns and
Worcester MS.)

Genus LIMOSA Brisson, 1760.

Legs and bill long and slender, the latter gently
curved upward; culmen, 100 mm. or more.

Species.

	a1. Tail barred with blackish brown
and white. baueri (p. 120)

	a2. Tail with a white base and broad,
black, terminal band; upper tail-coverts pure white. limosa (p. 121)

103. LIMOSA BAUERI Naumann.

PACIFIC GODWIT.

	Limosa baueri Naumann, Vög. Deutschl. (1834), 8, 429.

	Limosa novæ-zealandiæ Gray, Gen. Birds (1847), 3, 570; Sharpe, Cat. Birds Brit. Mus. (1896), 24, 377;
Hand-List (1899), 1, 159; McGregor and
Worcester, Hand-List (1906), 25.

Bantayan (McGregor); Bohol
(Everett, McGregor); Cuyo (McGregor); Luzon
(Celestino); Negros (Steere Exp.); Samar
(Whitehead). Alaska and eastern Siberia; south in winter to
Australia, New Zealand, and Oceania.

“Adult male in breeding
plumage.—Above blackish mottled with pale chestnut-red;
wing-coverts dark brown, with white edgings; many of the coverts tinged
with chestnut, especially inner greater coverts; alula,
primary-coverts, and quills blackish; secondaries brown, edged with
white, a longitudinal, subterminal mark of white along inner web;
innermost secondaries like the back; feathers of lower back and rump
blackish with white edges; upper tail-coverts barred with black and
white or chestnut and black; tail brown, tipped and barred with white,
the bars sometimes tinged with chestnut; crown-feathers chestnut,
streaked with blackish brown centers, narrower on hind neck; broad
eyebrow chestnut; lores and sides of face chestnut with numerous
blackish spots on lores; a whitish spot under eye; lower parts chestnut
with blackish streaks on sides of upper breast; under wing-coverts
white with indistinct, dusky brown spots; axillars white barred with
dusky brown. ‘Bill clear reddish for its basal half, blackish
toward the terminal part, the base of the lower mandible paler; feet
blackish brown; iris brown.’ (Taczanowski.) Length, 395;
wing, 220; tail, 77; culmen, 86; tarsus, 52; middle toe with claw,
36.

“Adult female in breeding
plumage.—Similar to the male, but not so entirely
cinnamon-rufous below, and with remains of brown bars on the under
surface, especially on the flanks. Length, 406; culmen, 109; wing, 240;
tail, 82; tarsus, 58.

“Young.—The young birds may be told
from the adults in winter plumage by their more tawny color, and by the
ashy gray shade on the throat and chest, as well as by the fulvescent
bars and notches to the feathers of the upper surface.”
(Sharpe.)

Winter plumage.—Above ashy brown with rusty
shaft-lines; back, rump, and upper tail-coverts white with more or less
hidden black arrow marks of dark brown, these taking the form of bars
on longest coverts; below nearly pure white; slightly dusky on breast
and with a few narrow shaft-lines on breast; under tail-coverts with
broken, dusky bars; primaries blackish brown; wing-coverts and
secondaries with broken, dusky bars; primaries blackish brown; coverts
and secondaries gray with blackish shaft-lines and hoary edges.

Birds taken in the Philippines in the spring are in the
white and gray winter dress, but in the autumn (September) many
individuals arrive in nearly perfect breeding plumage, while others are
in mixed plumage, showing numerous light feathers among the dark and
chestnut feathers of the summer dress.

104. LIMOSA LIMOSA (Linnæus).

BLACK-TAILED GODWIT.

	Scolopax limosa Linnæus, Syst.
Nat. ed. 10 (1758), 1, 147.

	Limosa limosa Sharpe, Cat. Birds
Brit. Mus. (1896), 24, 381; Hand-List (1899), 1, 159;
Oates, Cat. Birds’ Eggs (1902), 2,
40; McGregor and Worcester, Hand-List (1906), 25.

	Limosa belgica Blanford, Fauna Brit.
Ind. Bds. (1898), 4, 254, fig. 59 (head).

Luzon (Celestino); Negros
(Everett, Steere Exp.); Samar (Whitehead). Central
and northern Europe to valley of Ob River; in winter Mediterranean
countries and northeastern Africa.

“Adult male in winter plumage.—Above
ashy brown, with slightly paler edges to the feathers; lower back and
rump blackish brown; upper tail-coverts white, long ones tipped with
black; lesser wing-coverts darker brown than back; median coverts dusky
brown, lighter brown externally and fringed with white, forming a
wing-band; alula blackish; primary-coverts blackish, the inner ones
broadly tipped with white; primaries blackish, with white shafts, the
greater part of the inner webs white, and then subterminally brown, the
white extending to the base of the outer web on all but the first
primary and increasing in extent on the inner primaries and
secondaries, the latter being white with broad, blackish tips, which
gradually diminish in size on the inner secondaries; the innermost
secondaries brown like the back; tail white at the base, with a broad,
black, terminal band, gradually decreasing in size toward the outer
feathers, which are edged with white at the tip, the center feathers
brownish at the tip; head ashy brown, the forehead more hoary; an
indistinct whitish eyebrow extending from the base of the nostril to
behind the eye; lores dusky gray; below the eye a whitish spot; sides
of face, sides of neck, throat, and chest light ashy brown, a little
darker on the sides of the body; fore part of cheeks and upper throat
white, as well as the whole of the center of the breast, abdomen, under
tail-coverts, under wing-coverts, and axillars; edge of wing mottled
with dark brown bases to the feathers; quill-lining white. ‘Bill
pale fleshy, blackish brown at the tip; feet olivaceous-green, toes
blackish brown; iris brown.’ (Hume.) Length, 417; culmen,
112; wing, 223; tail, 76; tarsus, 81.

“Adult female in winter
plumage.—Similar to the male in color, but rather larger.
‘Bill livid pink, blackish horny at the tip; feet blackish
plumbeous, toes brownish; iris brown.’ (Hume.) Length,
444; culmen, 127; wing, 216; tail, 76; tarsus, 85.

“Adult male in summer
plumage.—Differs in having the back more or less
mottled with rufous and black, crown rufous with short, broad streaks
of black, sides of face and entire neck all round rufous, fore neck and
breast overshaded with rufous and barred with dusky blackish, these
bars also developed on abdomen and on the sides of body.

“Adult female in summer
plumage.—Similar to the male, but with less rufous, and
distinguished by the larger size.

“Young.—Distinguished from the adults
by being darker brown above, with broad, sandy-rufous edges to the
feathers of the upper surface, the innermost secondaries banded with
blackish brown and sandy rufous; the head rufous, streaked with dark
brown, but indistinctly; sides of face buffy white, with very fine
streaks of brown; throat white; lower throat, sides of neck, and chest
reddish buff, slightly mottled with dusky bases to the feathers of the
side of breast; remainder of under surface white, suffused with
rufescent buff, and shaded with ashy brown on the sides of the
body.

“It is evident from the molting specimens in the
collection that the black markings are acquired first, and that the
rufous-color overspreads the plumage afterwards. Great variation in the
amount of the nuptial decoration is seen in the series, and sometimes
very old individuals have the abdomen, and even the under tail-coverts,
barred.” (Sharpe.)

The black-tailed godwit is extremely rare in the
Philippines, the only specimens examined by me being two killed near
Manila, in February, 1908.

Genus TOTANUS Bechstein, 1803.

Culmen straight, equal to tarsus; secondaries and
rump white.

105. TOTANUS EURHINUS (Oberholser).

ASIATIC REDSHANK.

	Totanus calidris Sharpe, Cat. Birds
Brit. Mus. (1896), 24, 414 (part); Hand-List (1899), 1,
160 (part); Oates, Cat. Birds’ Eggs
(1902), 2, 43 (part).

	Totanus totanus eurhinus Oberholser,
Proc. U. S. Nat. Mus. (1900), 22, 207.

	Totanus eurhinus McGregor and
Worcester, Hand-List (1906), 25.

Bantayan (McGregor); Basilan
(McGregor); Bohol (Everett, McGregor); Cebu
(Bourns & Worcester, McGregor); Cuyo
(McGregor); Mindanao (Mearns); Mindoro (Porter);
Negros (Steere Exp., Bourns & Worcester); Palawan
(Platen, Whitehead); Siquijor (Steere Exp.,
Bourns & Worcester). Central and eastern Asia, south in
winter to Malay Archipelago.

“Male.—Above rufescent
broccoli-brown, the feathers everywhere with dark brown centers, the
back more or less irregularly barred with the same; rump pure white,
sparingly marked with brownish; tail and upper tail-coverts dull white,
heavily barred with sepia-brown, the terminal portion of central
tail-feathers buffy; wings fuscous, the innermost secondaries
like the back and barred on exposed portions
with dark brown; remainder of secondaries white, but pale brown on
concealed bases; greater coverts white or grayish distally, brownish
gray basally, and barred with sepia; median coverts brownish gray,
barred with sepia; lesser coverts almost plain; lower surface white,
more or less heavily marked throughout with sepia, these markings
taking on throat and breast the form of broad streaks, on flanks,
sides, and crissum of bars, and elsewhere of more or less irregular
spots; lining of wing white, varied with brownish, except on axillars.
‘Length of male, 292; of female, 298; bill black, orange-brown at base
beneath; iris dark brown; feet orange-red; claws black.’
(Abbott.)

“The form of Totanus totanus inhabiting
Central and Eastern Asia, although seemingly identical with the
European bird in color and markings, is yet so much larger,
particularly in length of wing, tail, and culmen, that its separation
as a subspecies appears to be warranted.”
(Oberholser.)

Taking the measurements of three males and two females
from Central Asia as recorded by Oberholser gives the following average
measurements: Wing, 163; tail, 66.8; exposed culmen, 46.6; tarsus,
47.2; middle toe, 30.2.

A male from Cuyo measures: Wing, 159; tail, 61; exposed
culmen, 46; tarsus, 49; middle toe with claw, 34. A female from Cuyo,
wing, 151; tail, 59; exposed culmen, 43; tarsus, 47; middle toe with
claw, 35.

I refer Philippine specimens of the redshank to the
Asiatic subspecies as being the one more likely to occur here if two
races of Totanus totanus be recognized.

Genus HELODROMAS Kaup, 1829.

Bill straight, equal to tarsus, greater than
middle toe with claw; rump and tail-coverts white.

106. HELODROMAS OCHROPUS (Linnæus).

GREEN SANDPIPER.

	Tringa ocrophus12 Linnæus, Syst. Nat. ed. 10 (1758), 1,
149.

	Helodromas ochropus Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 437; Hand-List (1899), 1,
160; Oates, Cat. Birds’ Eggs (1902),
2, 44; McGregor and Worcester, Hand-List (1906), 25.

Bohol (McGregor); Luzon
(Everett, Steere, Whitehead); Negros
(Whitehead); Samar (Steere). Africa, Europe, and northern
Asia; in winter to Indian Peninsula and Malay Archipelago.

“Adult male in winter plumage.—Above
uniform olive-brown with a slight gloss of bronzy olive; scapulars and
wing-coverts like back, but having a few tiny white spots on the
margins; lower back and rump darker, blackish brown with white
edges to the feathers; upper tail-coverts pure white; lesser
wing-coverts, outer median, and outer greater coverts uniform
olive-brown; alula, primary-coverts, and quills blackish brown,
secondaries like the back and freckled with tiny white spots on the
edges; tail-feathers white, the center ones with three black bars on
the terminal half, these bars disappearing gradually on the lateral
feathers, outer ones being entirely white; crown, hind neck, and mantle
uniform ashy brown; a supra-loral streak of white; lores dusky,
surmounted by an indistinct, white eyebrow, lined with blackish
streaks; sides of face, ear-coverts, and cheeks white, rather broadly
streaked with blackish brown; throat white, streaked with brown on the
sides; lower throat, sides of neck, and fore neck also distinctly
streaked with brown; remainder of under surface pure white; sides of
upper breast brown, slightly mottled with white; under wing-coverts and
axillars blackish, barred very plainly with white; lower
primary-coverts and inner lining of quills uniform, with white dots
along the inner edge of the secondaries. ‘Bill dusky above,
reddish beneath; feet grayish blue, tinged with green; iris
dusky.’ (Macgillivray.) Length, 228; culmen, 35; wing,
137; tail, 56; tarsus, 33.

“Adult male in breeding
plumage.—Differs from the winter plumage in being much more
variegated, the whole of the back being spotted with white, the spots
being arranged in pairs on the edges of the feathers, which are also
tipped with a bar or twin spots of white; the whole of the head and
neck streaked with white, and the brown streaks on the side of the
face, fore neck, and chest very broad and distinct, the sides of the
upper breast being brown, very much mottled with bars of white. Length,
236; culmen, 35; wing, 137; tail, 55; tarsus, 30.

“Adult female in breeding
plumage.—Does not differ in color from the male, but is not
quite so strongly marked. Length, 229; culmen, 38; wing, 142; tail, 50;
tarsus, 33.

“Young in autumn plumage.—Scarcely
differs from the winter plumage of the adult, but, when freshly molted,
it has indistinct margins of ashy bronze on the feathers of the upper
surface; the tail-bands are narrower on the center feathers, while the
subterminal band is broader than in the adults.

“The change to the summer plumage is apparently
effected by a distinct molt, which takes place while the bird is in its
winter quarters, and in many instances, especially in the case of the
males, the summer plumage is completely assumed before the species
leaves for its breeding place.” (Sharpe.)

Genus HETERACTITIS Stejneger, 1884.

Bill straight, longer than tarsus; back, rump, and
tail-coverts uniform in color.

107. HETERACTITIS BREVIPES (Vieillot).

POLYNESIAN TATTLER.

	Totanus brevipes Vieillot, Nouv.
Dict. d’Hist. Nat. (1816), 6, 410.

	Heteractitis brevipes Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 549; Hand-List (1899), 1,
161; McGregor and Worcester, Hand-List (1906), 26.

Bantayan (McGregor); Batan
(McGregor); Basilan (McGregor); Bohol (Everett,
McGregor); Cagayancillo (McGregor); Calayan
(McGregor); Cebu (Everett, McGregor); Cuyo
(McGregor); Leyte (Everett); Lubang (McGregor);
Luzon (Whitehead); Malanipa (Murray); Mindanao (Steere
Exp., Goodfellow); Negros (Steere Exp., Bourns
& Worcester); Palawan (Platen, White); Siquijor
(Steere Exp., Bourns & Worcester); Ticao
(McGregor). Eastern Siberia; in winter China to Malay
Archipelago and Australia.

“Adult male in winter plumage.—Above
uniform ashy gray, with slightly indicated light ashy margins;
scapulars like the back; lower back, rump, and upper tail-coverts purer
gray than the back, with distinct whitish edges; the long upper
tail-coverts with subterminal dusky bars; wing-coverts like back, with
paler margins, greater series margined with white; primary-coverts and
quills blackish, externally washed with ashy and fringed with white,
inner secondaries ashy gray like the back, fringed with whitish;
tail-feathers uniform ashy, with narrow whitish margins; head and neck
like back; base of forehead and large supra-loral spot white, extending
in a narrow streak above the eye; lores blackish; sides of face and
ear-coverts white; the upper edge of the latter ashy gray; cheeks and
under surface of body pure white, with a shade of ashy gray over the
fore neck and chest; sides of breast and flanks also ashy gray, as well
as the outer aspect of the thighs; under wing-coverts and axillars ashy
gray, fringed with white at the ends; quills below ashy, lighter along
the inner edges. ‘Bill blackish gray, light brownish
gray at base of lower mandible; feet light ocher-yellow, joints with a
faint greenish tinge; iris dark brown.’ (Stejneger.)
Length, 223; wing, 162.

“Adult female in winter
plumage.—Similar to the male. ‘Bill black, grayish
yellow at base; feet dirty chrome-yellow; claws black.’
(Everett.) Length, 229; culmen, 37; wing, 157; tail, 71; tarsus,
32.

“Young in winter plumage.—Differs
from the winter plumage of the adults in having the wing-coverts,
scapulars, and back mottled with white dots on the outer webs of the
feathers.

“The adult birds appear to molt into winter
plumage after quitting their summer haunts for southern latitudes,
arriving with worn and abraded feathers, but with the barred under
surface of the breeding dress.

“Adult male in breeding
plumage.—Resembles the winter plumage as regards the upper
surface of the body being entirely ashy gray, but differs in the
coloring of the lower surface, which is profusely spotted and barred.
The throat is white, but the cheeks, lower throat, and fore neck are
spotted and streaked with dusky blackish; the chest and breast, as
well as the sides of the body and flanks, are
also barred with dusky blackish, with a few bars on the under
tail-coverts. ‘Bill brown; feet yellow-ocher; iris dark
brown.’ (H. Whitely.) Length, 241; culmen, 38; wing, 155;
tail, 66; tarsus, 29.

“Adult female in breeding
plumage.—Does not differ from the male. Length, 241; culmen,
38; wing, 152; tail, 66; tarsus, 30.” (Sharpe.)

This tattler occurs in great numbers during migration
and may be found feeding on tide-flats.

Genus ACTITIS Illiger, 1811.

Bill straight; culmen, tarsus, and middle toe with
claw subequal; back and rump uniform in color; secondaries nearly as
long as primaries.

108. ACTITIS HYPOLEUCOS (Linnæus).

COMMON SANDPIPER.

	Tringa hypoleucos Linnæus,
Syst. Nat. ed. 10 (1758), 1, 149.

	Tringoides hypoleucus Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 456; Hand-List (1899), 1,
161; Oates, Cat. Birds’ Eggs (1902),
2, 45.

	Actitis hypoleucus McGregor and
Worcester, Hand-List (1906), 26.

Agutaya (McGregor); Balabac
(Everett); Bantayan (McGregor); Basilan (Steere
Exp.); Batan (McGregor); Bohol (Everett);
Cagayancillo (McGregor); Cagayan Sulu (Guillemard,
McGregor); Calamianes (Bourns & Worcester); Calayan
(McGregor); Camiguin S. (Murray); Cebu (Everett,
Bourns & Worcester, McGregor); Cuyo
(McGregor); Guimaras (Steere Exp., Bourns &
Worcester); Lubang (McGregor); Luzon (Jagor,
Everett, Bourns & Worcester, Whitehead,
McGregor); Masbate (Bourns & Worcester); Mindanao
(Murray, Everett); Mindoro (Schmacker,
McGregor, Porter); Negros (Steere Exp., Bourns
& Worcester); Palawan (Everett, Platen,
Whitehead, Steere Exp., Bourns & Worcester,
White); Panay (Steere Exp., Bourns &
Worcester); Samar (Bourns & Worcester); Sibay
(McGregor & Worcester); Siquijor (Celestino); Ticao
(McGregor); Verde (McGregor). Africa, Europe, and
northern Asia; south in winter from Indian Peninsula to Australia.

“Adult male in breeding
plumage.—Above bronzy brown, the feathers with arrow-shaped
central markings of black, which take the form of bars on scapulars and
inner secondaries, wing-coverts bronzy brown like the back, but
regularly barred with blackish; median and greater coverts with ashy
fringes, the latter rather broadly tipped with white; alula,
primary-coverts, and quills brown with an olive gloss; secondaries
tipped with white and having a broad white base; inner secondaries like
the back; lower back, rump, and upper tail-coverts like the back;
lateral coverts barred with blackish and with white on outer web;
tail-feathers bronzy brown, with irregular cross-bars of blackish
brown; middle feathers narrowly, outer feathers broadly, tipped with
white, penultimate feather barred with white on outer web, outermost
feather almost entirely white with a little brown on inner web, which
is barred with blackish; crown and neck bronzy brown, with narrow
mesial shaft-lines of blackish brown, a narrow superciliary
line of whitish, extending from base of bill; sides of face bronzy
brown, with blackish shaft-lines to the feathers; fore part of cheeks
and under surface pure white, with dusky streaks on the throat, these
being a little longer on chest, the sides of latter and sides of upper
breast brown; under wing-coverts white, mottled with blackish bases,
especially distinct on edge of wing; axillars pure white; quills dusky
below, white toward base of inner web. ‘Bill dusky above,
brownish gray beneath; feet grayish, tinged with green, claws black;
iris brown.’ (Macgillivray.) Length, 203; culmen, 28;
wing, 104; tail, 51; tarsus, 24.

“Adult female in breeding
plumage.—Similar to the male in color, but not quite so
heavily marked, and the streaks on the fore neck and chest less
pronounced. Length, 178; culmen, 28; wing, 109; tail, 61; tarsus,
22.

“Adult in winter plumage.—A little
more bronzy olive than in summer, and uniform above, without the black
central streaks and black spear-shaped spots which are characteristic
of the summer dress; the streaks on the throat are also much narrower
and not so distinct.

“Young.—Easily distinguished by the
cross-bars of sandy or reddish buff and dusky brown, which give the
upper surface a freckled appearance; throat uniform, with scarcely any
indications of streaks on the lower part.” (Sharpe.)

The common sandpiper is widely distributed and is often
found along fresh-water streams as well as near the sea.

Genus TEREKIA Bonaparte, 1838.

Bill curved upward; tarsus longer than middle toe
with claw and less than two-thirds of culmen; wings long, when folded
extending to or beyond the end of tail.

109. TEREKIA CINEREA
(Güldenstädt).

AVOCET SANDPIPER.

	Scolopax cinerea Güldenstädt, Novi Comm. Acad. Sci. Imp. Petrop.
(1775), 19, 473, pl. 19.

	Terekia cinerea Sharpe, Cat. Birds
Brit. Mus. (1896), 24, 474; Hand-List (1899), 1, 161;
Oates, Cat. Birds’ Eggs (1902), 2,
47; McGregor and Worcester, Hand-List (1906), 26.

Bohol (Everett); Cebu
(McGregor); Masbate (Bourns & Worcester); Negros
(Steere Exp., Bourns & Worcester); Palawan
(Whitehead). Northern Siberia, northeastern Europe; in winter
Africa and Indian Peninsula to Australia.

“Adult male in breeding
plumage.—Differs from the winter plumage in having black
centers to feathers of upper surface; head streaked with blackish
brown; a rufescent tint pervades the upper surface; lesser wing-coverts
and scapulars almost entirely black, the latter forming a double band
down the back; wing-coverts, secondaries, lower back, rump, and upper
tail-coverts, mottled with dusky markings; below white; lower throat
and fore neck streaked with blackish. ‘Bill black, base of lower
mandible yellowish green; feet olive-gray; iris
dark brown.’ (Taczanowski.) Length, 215; culmen, 51; wing,
136; tail, 56; tarsus, 29.

“The yellow base to the lower mandible appears to
me to be a sign of immaturity and winter plumage, as it seems to
disappear entirely in breeding birds.

“Adult female in breeding
plumage.—Similar to the male, with less of the bronzy tint
above; black streaks on upper surface and dusky streaks on throat less
pronounced. Length, 241; culmen, 48; wing, 136; tail, 56; tarsus,
25.

“Young male of the year.—Similar to
the adults, but with a much shorter bill, its base conspicuously
yellow; mantle streaked with blackish; scapulars marked with black
almost as much as in the adult bird; upper tail-coverts and tail barred
with dusky and pale rufous; greater coverts black, forming a band
across wing; head, neck, and under parts as in the adult winter
plumage, the throat not being streaked with dusky. ‘Bill blackish
olive, yellowish olive at base of both mandibles; feet, including web,
bright orange-yellow; iris blackish brown.’
(Stejneger.)

“Adult in winter plumage.—General
color above light ashy gray, with obsolete whitish edges to scapulars
and wing-coverts, especially the greater series; lesser coverts
distinctly black in the center; alula, primary-coverts, and quills
blackish, outer primaries with white shafts, inner primaries ashy
toward the ends, with a white fringe; secondaries broadly tipped with
white, and white along the inner web; inner secondaries ashy gray like
the back, with blackish shaft-lines; lower back, rump, and upper
tail-coverts like the back, the latter freckled and edged with ashy
white; tail-feathers ashy gray, whitish at base, mottled with ashy;
head and neck ashy gray; forehead and eyebrow white, becoming
fulvescent above ear-coverts; lores dusky ashy; sides of face whitish,
streaked with ashy gray, the upper edge of ear-coverts uniform ashy;
cheeks, throat, and under surface pure white; sides of neck and sides
of upper breast ashy gray, the latter with a distinct dusky patch;
axillars and under wing-coverts white; feathers along edge of wing ashy
gray; quills grayish below. ‘Bill dark brown, yellowish at base
of lower mandible; feet and toes yellow; iris brown.’
(Oates.)” (Sharpe.)

This curious sandpiper was met with in considerable
numbers on the tide-flats near Minglanilla, Cebu, in November, 1906. At
or near high water the species was found, in company with
Heteractitis, resting among the roots of mangrove trees and at
such times it was no uncommon occurrence to kill several specimens of
each species at one shot. As the rocky flats became exposed these birds
scattered to feed and became more difficult to approach. The bill of
the female is much longer than that of the male, but the plumage is
similar in the two sexes. In a male taken November 20, the bill was
black, except the yellow base, legs bright orange-chrome, and nails
black.

Genus GLOTTIS Koch, 1816.

Bill slightly curved upward; culmen decidedly
shorter than tarsus; the latter about twice the middle toe without
claw; rump white.

110. GLOTTIS NEBULARIUS (Gunnerus).

GREENSHANK.

	Scolopax nebularius Gunnerus, Leem.
Lapp. Beschr. (1767), 251.

	Glottis nebularius Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 481; Hand-List (1899), 1,
161; Oates, Cat. Birds’ Eggs (1902),
2, 47; McGregor and Worcester, Hand-List (1906), 26.

Bohol (McGregor); Cebu
(McGregor); Luzon (McGregor); Mindanao (Platen);
Mindoro (McGregor); Negros (Steere Exp.). Africa,
northern Europe and northern Asia; in winter Indian Peninsula to
Australia.

“Adult in winter plumage.—General
color above ashy brown, mottled with whitish edges to the feathers,
which are freckled and subterminally lined with darker brown, the
shafts being also well marked; scapulars clearer ashy gray, with an
interrupted subterminal line of blackish brown; lower back, rump, and
upper tail-coverts pure white; exterior wing-coverts uniform blackish
brown; median and greater covers lighter brown, fringed with white;
alula, primary-coverts, and quills blackish, the latter fringed with
white at the end of the inner webs; secondaries ashy brown, edged with
white, innermost long secondaries spotted with black on the margins;
tail white, center feathers crossed with regular but somewhat
interrupted bars of brown, outer feathers with a few broken spots and
bars of brown on outer webs; crown and hind neck grayish brown, the
feathers edged with white, imparting a streaked appearance, more marked
on the head; forehead, lores, and sides of face pure white; sides of
neck and upper margin of ear-coverts narrowly streaked with ashy brown;
entire under surface pure white; sides of upper breast irregularly
freckled with brown; under wing-coverts white, with a subterminal bar
of brown, or a central arrowhead line of the latter color; axillars
white, with a few remains of brown spots; lower primary-coverts ashy,
with whitish edgings; quills below ashy, the lateral markings of the
secondaries indicated below. ‘Bill and feet light slate-color;
iris dark brown.’ (Ayres.) Length, 330; culmen, 56; wing,
183; tail, 60; tarsus, 55.

“Adult male in breeding plumage.—Of a
more ruddy brown than in the winter plumage and with black centers to
feathers of upper surface; head and neck streaked with black; sides of
face white, narrowly streaked with black; below white, lower throat,
fore neck, and chest with numerous ovate spots of black; flanks with a
few irregular bars of black; under wing-coverts and axillars white
barred with black, bars on the latter somewhat interrupted; lower back,
rump, and upper tail-coverts white, lateral coverts barred with black;
two center tail-feathers ashy gray, slightly freckled with dusky, and
notched with black on the margins; remainder of tail-feathers
white barred with blackish, the bars becoming more irregular on the
lateral feathers, which have distinct bars only on the outer webs.
‘Bill blackish brown, lighter brownish gray toward base,
especially on lower jaw; feet yellowish gray, joints bluish.’
(Stejneger.) Length, 305; culmen, 53; wing, 190; tail, 76;
tarsus, 56.

“Adult female.—Similar to the male in
color. ‘Bill blackish brown, basal half lighter, on upper
mandible with a bluish, on lower one with a reddish-gray tinge; feet
dirty olive-gray, joints darker and more bluish gray.’
(Stejneger.)

“Young after first molt.—Similar to
the winter plumage of the adults but more tinged with rufous-brown and
with the feathers spotted with whity brown on both webs; center
tail-feathers white, distinctly barred across with black, chest also
distinctly streaked with dusky; sides of breast spotted and mottled
with dusky brown.” (Sharpe.)

Genus RHYACOPHILUS Kaup, 1829.

Bill straight; culmen equal to middle toe without
claw but much less than tarsus; rump white.

111. RHYACOPHILUS GLAREOLA
(Linnæus).

WOOD SANDPIPER.

	Tringa glareola Linnæus, Syst.
Nat. ed. 10 (1758), 1, 149.

	Rhyacophilus glareola Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 491; Hand-List (1899), 1,
162; Oates, Cat. Birds’ Eggs (1902),
2, 48; McGregor and Worcester, Hand-List (1906), 27.

Basilan (McGregor); Bohol
(Everett); Cagayan Sulu (Mearns); Calamianes (Bourns
& Worcester); Calayan (McGregor); Cebu (Bourns &
Worcester, McGregor); Guimaras (Steere Exp.); Lubang
(McGregor); Luzon (Jagor, Meyer, Everett,
Whitehead); Mindanao (Steere Exp., Bourns &
Worcester, Celestino); Negros (Steere Exp.); Palawan
(Platen, Whitehead, Steere Exp., Bourns &
Worcester, White); Panay (Steere Exp., Bourns
& Worcester); Siquijor (Bourns & Worcester); Ticao
(McGregor). Africa, Europe, and northern Asia; in winter Indian
Peninsula to Australia.

“Adult male in winter plumage.—Above
bronzy brown, with light ashy bronze margins to the feathers, which are
slightly spotted with white on both edges; scapulars like back, but
with somewhat larger white spots; lower back and rump uniform brown,
feathers of the latter edged with white; upper tail-coverts pure white,
lateral ones with blackish shaft-streaks and irregular longitudinal
markings; lesser wing-coverts uniform brown; median and greater coverts
spotted with white on both webs and resembling the scapulars; alula,
primary-coverts, and quills blackish brown, fringed with white at the
ends; secondaries notched with white on both webs, with a barred
appearance of blackish intermediary bands; center tail-feathers ashy
brown, barred with blackish brown, and deeply notched with white; lateral feathers white,
barred with blackish, these bars becoming irregular on lateral feathers
and reduced to a few freckles on outermost ones; feathers of crown and
hind neck almost uniform ashy brown, slightly mottled with darker brown
centers; lores dusky, surmounted by a distinct white eyebrow; sides of
face white, slightly streaked with dark brown; ear-coverts uniform dark
brown along their upper edge; cheeks and throat white; sides of neck,
lower throat, fore neck, and chest ashy, varied with shaft-lines of
brown; remainder of under surface pure white; sides of upper breast
ashy brown; lateral under tail-coverts with blackish shaft-streaks and
a few frecklings of black; under wing-coverts white, mottled with
blackish bases; axillars white, with a few irregular bars and freckles;
lower primary-coverts and quills below dusky brown, with whitish spots
on the edges of the inner secondaries. ‘Basal half of bill
olive-brown, terminal half black; legs and feet pale greenish; claws
dark horn-color; iris brown.’ (Oates.) Length, 216;
culmen, 29; wing, 12; tail, 47; tarsus, 35.

“Adult female.—Similar to the male.
‘Bill blackish, olive at the base of lower mandible; feet olive;
iris very dark brown.’ (Butler.) Length, 203; wing, 124;
tail, 48; culmen, 28; tarsus, 38.

“Adult male in summer plumage.—More
variegated than in winter, the back being uniform dark brown, with
large notches of white on both webs, and having very distinct white
edges to scapulars and inner wing-coverts; long upper tail-coverts
barred with dusky blackish and resembling the center tail-feathers;
head and neck streaked with white; sides of face, lower throat, and
fore neck very distinctly and broadly streaked with blackish brown
centers to the feathers; sides of body and under tail-coverts mottled
with cross-bars of blackish brown; the axillars narrowly barred with
blackish brown. ‘Bill blackish olive, below at base lighter
brownish olive; feet light grayish olive; iris dark brown.’
(Stejneger.) Length, 178; culmen, 33; wing, 124; tail, 47;
tarsus, 35.

“Young after first molt.—Differs from
the adults in being closely spotted on the upper surface, but the spots
more or less rufescent; lower throat and chest ashy as in the winter
plumage of the adults, but the dusky brown stripes very distinct and
invading sides of body; axillars pure white, or with the merest trace
of brown frecklings. ‘Bill dusky brown, inclining to greenish
olive toward base; feet greenish olive, iris blackish brown.’
(Butler.)

“In the breeding season the white spots on the
upper surface become much worn and abraded, so that the general
appearance of the back is very uniform; the mottling on the fore neck
and chest becomes very distinct by reason of the abrasion of the white
margins of the feathers, and the axillars are completely barred across
with brown.” (Sharpe.)

Subfamily SCOLOPACINÆ.

This subfamily contains all of the snipes and a
number of small sandpipers; the toes are without webs, otherwise many
of the genera might easily fall in the subfamily
Totaninæ.

Genera.

	a1. Culmen equal to or less than
tarsus.

	b1. No hind toe. Calidris (p. 132)

	b2. Hind toe present.

	c1. Tarsus about equal to middle toe
with claw. Pisobia (p. 133)

	c2. Tarsus longer than middle toe with
claw. Heteropygia (p. 138)

	a2. Culmen longer than tarsus.

	b1. Eye not placed far back in the
head; ear opening well behind posterior margin of eye.

	c1. Larger; wing more than 150 mm.;
culmen more than 40 mm. Tringa (p. 141)

	c2. Smaller; wing less than 130 mm.;
culmen less than 40 mm.

	d1. Bill slender, upper mandible
narrow, its tip slightly expanded; upper tail-coverts white.
Erolia (p. 139)

	d2. Bill broad and flat; end of upper
mandible decidedly decurved, its tip pointed; upper tail-coverts not
white. Limicola (p. 142)

	b2. Eye placed well back in head; ear
opening just below hinder margin of eye.

	c1. Tarsus less than middle toe with
claw; culmen nearly twice the length of tarsus; culmen straight.
Gallinago (p. 143)

	c2. Tarsus more than middle toe with
claw and but little less than culmen; culmen decidedly decurved at its
tip. Rostratula (p. 147)

Genus CALIDRIS Illiger, 1811.

Bill straight, slightly expanded at tip, culmen
about equal to tarsus and longer than middle toe with claw; hind toe
wanting.

112. CALIDRIS LEUCOPHÆA (Pallas).

SANDERLING.

	Tringa leucophæa Pallas, in
Vroeg’s Catal. (1764), 32.

	Trynga alba Pallas, Vroeg’s
Catal. Adumbr. (1764), 7; Sherborn, Smiths.
Misc. Colls. (1905), 47, 341.

	Tringa arenaria Linnæus, Syst.
Nat. ed. 12 (1766), 1, 251.

	Calidris arenaria Oates, Bds. Brit.
Burmah (1885), 2, 398; Cat. Birds’ Eggs (1902), 2,
52; Sharpe, Cat. Birds Brit. Mus. (1896),
24, 526; Hand-List (1899), 1, 163.

	Calidris alba Richmond, Smiths.
Misc. Colls. (1905), 47, 347.

	Calidris abba McGregor and
Worcester, Hand-List (1906), 27 (error).

	Calidris leucophæa A. O. U.
Committee, Auk (1908), 25, 367.

Luzon (Whitehead, McGregor).
Arctic regions; in winter to Africa, South America, Marshall Islands,
Indian Peninsula to Australia.

“Winter plumage.—Forehead, face, and
the whole lower plumage pure white; crown, nape, hind neck, back, and
scapulars pale ashy, the crown with well-defined black
shaft-streaks, the other parts with narrower and less distinct
shaft-streaks; wing-coverts blackish, the median and greater coverts
broadly edged with white; primaries dark brown, blacker on the tips and
outer webs, the shafts white, a portion of the outer webs of the later
ones white; secondaries black, whitish at base and tipped with white;
tertiaries rather broadly edged with white; tail pale brown on the
outer webs, more or less white on the inner. ‘Iris dark brown;
bill, legs, feet, and claws black.’ (Armstrong.) Length,
190; tail, 51; wing, 122; tarsus, 25; bill from gape, 28.”
(Oates.)

“Male in summer plumage.—Differs from
the winter plumage in being mottled and not uniform, the upper surface
being cinnamon-rufous, mottled with black centers to the feathers,
which have hoary whitish or ashy edges; the inner secondaries
cinnamon-rufous like the scapulars and back; sides of lower back and
lateral upper tail-coverts pure white; sides of face, throat, and sides
of breast deep cinnamon-rufous, mottled with black centers to the
feathers; rest of under surface white. Length, 165; culmen, 23; wing,
124; tail, 48; tarsus, 23; middle toe with claw, 19.

“Female in summer plumage.—Similar to
the male but has not quite so much bright rufous in the plumage, the
fore neck being barred with blackish. Length, 203; culmen, 27; wing,
124; tail, 49; tarsus, 25; middle toe with claw, 20.

“Young.—Somewhat similar to the
winter plumage of the adult but not so uniform above; entire under
surface pure white, as also the forehead and sides of face; center of
forehead mottled with blackish to base of bill; a dusky streak between
bill and eye, as well as along upper edge of ear-coverts; on sides of
breast and on fore neck a tinge of vinous-buff or vinous; sides of
upper breast and of neck distinctly spotted with black; upper surface
black, mottled with spots of white or sandy whitish, these spots being
mostly terminal on back and scapulars; lower back, rump, and upper
tail-coverts ashy with a sandy buff tip and a subterminal spot of
black, and fringed at the tips with a narrow blackish line, giving the
rump the appearance of being lined transversely with black; feathers of
head blackish, varied with brown or whitish edges, and forming a more
or less distinct cap, which is separated from mantle by the light color
of hind neck; mantle ashy streaked with dusky brown; wings much as in
the winter plumage of the adult but the greater and median coverts, and
inner secondaries mottled like the back.” (Sharpe.)

A male taken near Manila in March measures: Wing, 118;
tail, 52; exposed culmen, 24; tarsus, 25; middle toe with claw, 19.

Genus PISOBIA Billberg, 1828.

Bill slender and straight, a little longer than
tarsus; hind toe small and elevated; small sandpipers about 127 mm. in
length.

Species.

	a1. Outer tail-feathers pale smoky or
ashy brown.

	b1. Feet blackish; middle toe with
claw not over 19 mm.

	c1. Tarsus slightly more than 20 mm.;
sides of face and throat slightly rufescent in summer; rufous color
predominating over the black above. minuta
(p. 134)

	c2. Tarsus shorter, about 19 mm.;
entire throat and chest bright rufous in summer. ruficollis (p. 135)

	b2. Feet olive-brown; middle toe with
claw about 23 mm. damacensis (p. 136)

	a2. Outer tail-feathers pure white.
temmincki (p. 137)

113. PISOBIA MINUTA (Leisler).

LITTLE STINT.

	Tringa minuta Leisler, in
Bechst. Naturg. Deutschl. (1812), 1, 74;
Blanford, Fauna Brit. Ind. Bds. (1898),
4, 273, fig. 63 (head).

	Limonites minuta Sharpe, Cat. Birds
Brit. Mus. (1896), 24, 538; Hand-List (1899), 1, 163;
Oates, Cat. Birds’ Eggs (1902), 2,
52; McGregor and Worcester, Hand-List (1906), 27.

Mindanao (Mearns). Northern Europe
and northern Asia to Lake Baikal; in winter Africa, Indian Peninsula,
and Ceylon.

“Adult in winter plumage.—General
color above ashy brown, slightly darker along the shafts; lower back,
rump, and upper tail-coverts blackish brown; sides of lower back and
lateral upper tail-coverts pure white; tail-feathers light smoky brown,
the long central ones dark brown, with a very narrow whitish fringe;
wing-coverts rather darker brown than the back, with ashy fringes to
the median series; greater coverts tipped with white, forming a
wing-band; alula and primary-coverts blackish brown, edged with white
at tips; quills dark brown, with white shafts, a few of the inner
primaries also edged with white near the base; secondaries dark brown,
fringed with white at the tips, bases of inner webs white, forming a
continuous band with the one on greater coverts; long inner secondaries
light brown like scapulars, the shafts blackish brown; crown brown like
the back, the feathers with darker brown centers; forehead and
supra-loral region pure white; lores dusky brown; ear-coverts and
feathers below eye light brown, with narrow streaks of dark brown;
above ear-coverts a streak of white lined with brown, forming an
indistinct eyebrow; cheeks, throat, and under surface pure white
slightly ashy on throat and fore neck; sides of neck and upper breast
brown, with slightly darker centers or shaft-streaks; under
wing-coverts and axillars white; coverts round edge of wing dark brown,
with white margins; lower primary-coverts dull ashy brown, forming an
inconspicuous wing-patch. ‘Bill, feet, and claw black; iris
hazel.’ (Seebohm.) Length, 132; culmen, 18; wing, 96;
tail, 41; tarsus, 20; middle toe with claw, 18.

“Adult male in summer plumage.—Much
more rufous than in winter; feathers of upper surface sandy
rufous; black centers and white margins to many of the scapulars and
feathers of the back; feathers of head rufous, with black centers; neck
rufous, streaked with dusky blackish, these streaks being smaller and
less distinct on sides of face, which are also rufous; a slight
indication of a whitish eyebrow; under surface white, throat tinged
with rufous, chest pervaded with ashy, and throat, fore neck, and sides
of breast mottled with dusky spots in the centers of the feathers.
Length,
152; culmen, 19; wing, 96; tail, 36; tarsus, 20.

“Adult female in summer
plumage.—Similar to the male, but somewhat less distinctly
spotted on the breast. Length, 152; culmen, 18; wing, 98; tail, 37;
tarsus, 20.

“Young.—Blackish above, with rufous
edgings to the feathers, and thus somewhat resembling the summer
plumage of the adults, but they may always be distinguished by the more
numerous white edgings to the dorsal and scapular feathers, by the ashy
color of the hind neck, by the absence of spots on the fore neck and
chest, both of which are tinged with isabelline-buff.

“Nestling.—Mottled with rufous and
black down, the tips of which are silvery white or sandy buff; the hind
neck sandy buff, forming a collar; the crown black, slightly mottled
with rufous and dotted with silvery white, the black extending in a
line on the forehead, which is buff, continued into a somewhat broad
eyebrow; a black loral line and a black spot on each side of the hinder
crown as well as on the ear-coverts; under surface of body whitish,
with a tinge of sandy buff on the lower throat.”
(Sharpe.)

114. PISOBIA RUFICOLLIS (Pallas).

ASIATIC LITTLE STINT.

	Trynga ruficollis Pallas, Reise
Russ. Reichs (1776), 3, 700.

	Limonites ruficollis Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 545; Hand-List (1899), 1,
163; McGregor and Worcester, Hand-List (1906), 27.

Ti-út ti-út,
Bantayan.

Bantayan (McGregor); Bohol
(Everett, McGregor); Calayan (McGregor); Cebu
(Bourns & Worcester, McGregor); Cuyo
(McGregor); Luzon (Meyer, Whitehead); Mindanao
(Mearns, Celestino); Negros (Bourns &
Worcester); Palawan (Platen, Whitehead, Steere
Exp.). Eastern Siberia, Japan, and Korea; in winter Burmese
countries to Australia.

“Adult in winter plumage.—Resembles
the winter plumage of L. minuta, but distinguished by the whiter
fore neck and chest, and by the slightly shorter tarsus. Length, 145;
culmen, 18; wing, 96; tail, 42; tarsus, 19; middle toe with claw,
18.

“Adult male in summer plumage.—Much
more mottled on the upper surface than in winter, the centers of the
feathers being blackish, and upper parts overspread with a
brighter chestnut color, with which the feathers are broadly margined;
crown blackish, washed with rufous and mottled with gray margins;
forehead and eyebrow shaded with bright rufous, this color occupying
entire sides of face, sides of neck, throat, and chest; chin whitish.
‘Bill and feet black; iris nearly black.’
(Dybowski.) Length, 135; culmen, 18; wing, 98; tail, 43; tarsus,
19; middle toe with claw, 19.

“Adult female in summer plumage.—Does
not differ materially from the male, but is perhaps scarcely so rufous,
and retains a little more of the hoary gray of the winter plumage.
‘Iris brown.’ (Everett.) Length, 127; culmen, 18;
wing, 99; tail, 43; tarsus, 19; middle toe with claw, 18.

“Young.—Scarcely distinguishable from
the young of L. minuta.” (Sharpe.)

“Frequently seen in large flocks during the winter
months.” (Bourns and Worcester MS.)

Of the stints that visit the Philippine Islands in
winter the Asiatic little stint undoubtedly occurs in greater numbers
than all the others taken together; it is the only abundant species and
is usually found in large or small flocks on tide-flats.

115. PISOBIA DAMACENSIS (Horsfield).

LONG-TOED STINT.

	Totanus damacensis Horsfield, Trans.
Linn. Soc. (1821), 13, 192.

	Limonites damacensis Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 553; Hand-List (1899), 1,
163; McGregor and Worcester, Hand-List (1906), 28.

	Pisobia damacensis A. O. U.
Committee, Auk (1908), 35, 367.

Basilan (McGregor); Luzon
(Heriot); Mindanao (Mearns); Palawan (Platen,
Steere Exp., Bourns & Worcester). Japan, eastern
Siberia, islands of Bering Sea, China to northeastern Bengal; in winter
Burma to Australia.

“Adult male in winter
plumage.—Similar to the winter plumage of L. minuta
and L. ruficollis, but darker than either of them, with the head
and neck much more thickly spotted with black, and the lower throat and
fore neck very distinctly streaked or mottled with brown. The species
can of course be distinguished from both of the above species by its
long toes.

“Adult male in summer plumage.—Almost
exactly similar to L. minuta, but easily distinguished by the
length of the middle toe and the color of the legs. Length, 132;
culmen, 178; wing, 86; tail, 36; tarsus, 20; middle toe with claw,
23.

“Adult female.—Similar to the male in
plumage. ‘Bill blackish, olive-brown at base of lower jaw; feet
grayish yellow, with joints darker olive; iris dark brown.’
(Stejneger.)” (Sharpe.)

116. PISOBIA TEMMINCKI (Leisler).

TEMMINCK’S STINT.

	Tringa temminckii Leisler, in
Bechst. Naturg. Deutschl. (1812), 2,
78.

	Limonites temmincki Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 555; Hand-List (1899), 1,
163; Oates, Cat. Birds’ Eggs (1902),
2, 53; McGregor and Worcester, Hand-List (1906), 28.

Negros (Steere Exp.). Northern
Europe and Asia, northern and northeastern Africa; in winter Indian
Peninsula and China.

“Adult in winter plumage.—Above ashy
gray, slightly varied with dusky shaft-streaks; scapulars bronzy brown
like inner secondaries; lower back and rump brown, with a subterminal
shade of darker brown; upper tail-coverts also dark brown, with
longitudinal shaft-streaks of darker brown; wing-coverts brown, with a
slight bronzy gloss, shaft-lines darker, and slight indications of
paler edges; greater coverts tipped with white, forming a cross-band on
the wing; alula, primary-coverts, and quills blackish brown; shafts of
the primaries pale whity brown, that of the first outer primary white;
alula white with a brown center; all the primaries white at the extreme
base; secondaries brown, white at base of inner web, and fringed with
white at the ends; long inner secondaries bronzy brown with dusky
centers; middle tail-feathers dusky brown, the remainder ashy brown,
with white in the center, increasing in extent toward outer feathers,
two external ones entirely white; crown ashy brown like back; lores
dull brown surmounted by a streak of white, hardly joined to a second
streak above the ear-coverts, which forms an indistinct eyebrow; eyelid
white; sides of face and ear-coverts ashy brown, streaked with dusky
brown; cheeks and throat white, with a few dusky streaks on cheeks and
lower throat; fore neck and upper breast light ashy brown; lower
breast, abdomen, sides of body, and flanks pure white; thighs brown,
white internally; under tail-coverts white; under wing-coverts and
axillars white; coverts round the bend of wing dusky brown with whitish
edges; lower primary-coverts brown, forming a patch; quills below ashy
brown, somewhat lighter along the inner edge. Length, 140; culmen, 15;
wing, 96; tail, 46; tarsus, 18; middle toe with claw, 18.

“Adult male in breeding plumage.—Only
differs from the winter plumage in being more mottled above, the
feathers having black centers, and being tinged with rufous, especially
on the edges of the feathers; lower throat and chest have some distinct
shaft-lines. ‘Bill olive-black, lighter olive brownish at base,
especially on lower mandible; feet olive-yellow, joints more dusky;
iris dark brown.’ (Stejneger.) Length, 135; culmen, 19;
wing, 94; tail, 46; tarsus, 16; middle toe with claw, 18.

“Adult female in breeding
plumage.—Similar to the male, and apparently quite as much
mottled. Length, 132; culmen, 20; wing, 99; tail, 47; tarsus, 16;
middle toe with claw, 18.

“Young birds.—These can always be
distinguished from the adults in summer or winter plumage by the narrow
sandy buff margins to the feathers of the upper surface, and by the
ashy fulvous tinge on the fore neck, which is devoid of the dusky
streaks seen in the adults.

“Nestling.—Covered with golden buff
down, spotted with black, and spangled with silvery tips to the down;
the black forms a line down the center of back; under surface dull
white, tinged with buff on the fore neck.” (Sharpe.)

Genus HETEROPYGIA Coues, 1861.

Bill straight, very slightly expanded at tip;
culmen less than tarsus and equal to middle toe without claw.

117. HETEROPYGIA AURITA (Latham).

SHARP-TAILED SANDPIPER.

	Tringa aurita Latham, Ind. Orn.
Suppl. (1801), 66.

	Totanus acuminatus Horsfield, Trans.
Linn. Soc. (1821), 13, 192.

	Heteropygia acuminata Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 566; Hand-List (1899), 1,
163; McGregor and Worcester, Hand-List (1906), 28.

	Pisobia aurita A. O. U. Committee,
Auk (1908), 25, 366.

Batan N. (McGregor); Luzon
(Celestino); Mindanao (Everett). Alaska, eastern Siberia,
and China, south in winter to Australia and New Zealand.

“Adult male in breeding
plumage.—General color above sandy rufous, streaked with
black down the center of the feathers, these black centers being very
much more distinct on the scapulars and inner secondaries, where the
rufous margins are very bright; lower back, rump, and upper
tail-coverts dusky black, the lateral tail-coverts sandy rufous barred
with black; lesser wing-coverts dull brown; median coverts brown; with
blackish centers and ashy fulvous margins; greater coverts uniform
dusky brown with white tips; alula uniform brown; primary-coverts
blackish, the inner ones tipped with white; quills brown, dusky
blackish at tips and along outer webs, the shafts for the most part
white, brown toward the bases; secondaries brown, with a little white
at base of inner webs, and narrowly fringed with white near tips, inner
ones a little more broadly; tail ashy brown fringed with white round
the end, the center feathers blackish and extended a little beyond the
ends of the others; crown bright sandy rufous minutely streaked with
black; lores and a distinct eyebrow white, with narrow streaks of
blackish; sides of face white, with dusky streaks; ear-coverts tinged
with rufous; under surface white; chin unspotted; throat, fore neck,
and chest tinged with sandy rufous, and minutely spotted with dusky
black, which sometimes takes the form of longitudinal streaks or
arrowhead bars, the latter form of markings being especially distinct
on the sides of body; breast and abdomen white, the latter with a few linear streaks of black; under
wing-coverts and axillars white, bend of wing mottled with blackish
bases; lower primary-coverts dusky with whitish tips; quills dusky
below. ‘Bill blackish brown, browner or reddish brown at angle of
mouth, clear gray at base of lower mandible; feet yellowish
ocher-color, tinged with olive, darker on the joints; iris dark
brown.’ (Dybowski.) Length, 178; culmen, 28; wing, 137;
tail, 53; tarsus, 30.

“Adult female.—Similar to the
male.

“Adult in winter plumage.—Much
browner than the summer plumage and without any rufous except, perhaps,
a slight tinge on the head; under surface white; lower throat and chest
ashy fulvous with a few narrow streaks and lines of blackish; flanks
slightly washed with brown; on under tail-coverts a few narrow mesial
shaft-streaks of blackish.

“Young birds.—Much more rufous on
upper surface even than the breeding plumage; back much blacker than in
any other age of the bird, intermixed with a great deal of rufous, and
distinguished by the conspicuous whitish edgings to the dorsal
feathers, scapulars, and inner secondaries; wing-coverts with broad
margins of sandy rufous, and longitudinal black centers; chin white;
breast and abdomen white, sometimes with a slight tinge of buff; the
lower throat, fore neck, and sides of breast sandy rufous; fore neck
and chest more ashy and uniform, so that the black shaft-streaks are
confined to the lower throat; those on the sides of neck and sides of
breast being a little broader.” (Sharpe.)

A rare winter visitant to the Philippine Islands.

Genus EROLIA Vieillot, 1816.

Bill long and slender, very slightly decurved and
slightly expanded at tip; culmen greater than tarsus, the latter longer
than middle toe with claw.

118. EROLIA FERRUGINEA (Brünnich).

CURLEW SANDPIPER.

	Tringa ferruginea Brünnich,
Orn. Bor. (1764), 53.

	Scolopax subarquata Güldenstädt, Nov. Comm. Petrop. (1774),
19, 471.

	Ancylochilus subarquatus Sharpe,
Cat. Birds Brit. Mus. (1896), 24, 586; Hand-List (1899),
1, 164; McGregor and Worcester, Hand-List (1906), 28.

	Tringa subarquata Blanford, Fauna
Brit. Ind. Bds. (1898), 4, 278, fig. 64 (head).

	Erolia ferruginea A. O. U.
Committee, Auk (1903), 20, 337.

Cebu (Bourns & Worcester,
McGregor); Luzon (Whitehead, Celestino); Negros
(Bourns & Worcester). Northern Siberia, south in winter to
Africa, Indian Peninsula, and Australia.

“Adult male in breeding
plumage.—Above deep bay or dark cinnamon-rufous; varied with
whitish edges to feathers, which are mottled with black centers, taking the form of stripes on
head and back, and of cross-bars on scapulars; lower back dull ashy
brown, with whitish edges; sides of lower back, rump, and upper
tail-coverts white, the latter tinged with rufous, and showing a few
black bars; wing-coverts brown, with whitish edgings, greater series
tipped with white, forming a wing-bar; some of the coverts rufous like
the back, and some of the inner secondaries also rufous on their edges;
primary-coverts and quills darker brown, the latter with white tips,
primaries dark brown with white shafts; secondaries fringed with white,
more broadly on the shorter ones, which are white at base of inner
webs; tail-feathers ashy brown, with white fringes and white shafts;
head like the back, but showing less distinct blackish centers to the
feathers; hind neck distinctly hoary, owing to the gray edgings of
feathers; sides of face and under surface rich vinous-chestnut; with
more or less distinct remains of hoary margins; vent and under
tail-coverts white, the latter tinged with rufous, and having a few
black bars; sides of body and flanks pure white, the latter with a few
black bars; under wing-coverts and axillars pure white; lower
primary-coverts and upper surface of quills light ashy. Bill and feet
black; iris hazel. Length, 188; culmen, 34; wing, 135; tail, 48;
tarsus, 29; middle toe with claw, 25.

“Adult female in summer plumage.—Like
the male but not so richly colored, tint of the under surface duller
chestnut, and not so vinous. Length, 178; culmen, 35; wing, 124; tail,
46; tarsus, 29; middle toe with claw, 25.

“Adult in winter plumage.—Ashy brown
above, slightly mottled with darker centers to the feathers;
wing-coverts like the back; quills as in the summer plumage; rump and
upper tail-coverts pure white; tail-feathers ashy brown, fringed with
white, with white shafts, and a subterminal bar of dusky blackish, the
inner webs having a good deal of white at the base; lores dusky, with a
supra-loral streak of white; under surface of body pure white, with
tiny lines of dusky brown on the sides of face, sides of neck, lower
throat, and fore neck.

“Young in first autumn
plumage.—Similar in general color to the winter plumage of
the adult, and distinguished by the absence of rufous color in the
plumage of the upper surface; on the under surface the streaks on the
fore neck are almost obsolete, and a fulvescent shade overspreads fore
neck and chest, in some specimens even extending to the breast itself.
On the upper surface it is very similar to the winter plumage of the
adult, but has always more distinct pale edgings to the feathers, these
being gradually fulvescent, while the mantle is decidedly darker, being
blackish, with pale margins to the feathers.”
(Sharpe.)

So far as known this species is a rare winter visitant
to the Philippine Islands.

Genus TRINGA Linnæus, 1758.

Bill straight, culmen longer than tarsus, the
latter exceeding middle toe with claw; wing long and pointed, when
folded reaching the tip of tail, the latter nearly square.
Pisobia is somewhat similar to this genus but has a much shorter
bill and the species are much smaller.

119. TRINGA CRASSIROSTRIS Temminck and
Schlegel.

ASIATIC KNOT.

	Tringa crassirostris Temminck and
Schlegel, Fauna Japonica (1847), 107, pl. 64;
Sharpe, Cat. Birds Brit. Mus. (1896),
24, 600; Hand-List (1899), 1, 164; Blanford, Fauna Brit. Ind. Bds. (1898), 4, 277;
McGregor and Worcester,
Hand-List (1906), 28.

Mindanao? (Mearns); Negros
(Steere, Bourns & Worcester). Eastern Siberia and
Japan; in winter China to Australia and western Indian Peninsula.

“Adult in winter plumage.—Similar to
the winter plumage of T. canutus, being ashy gray above and
white below, but easily distinguished by the longer bill and pure white
upper tail-coverts; the dusky spots on chest and sides of body smaller
and much more distinct.

“Young.—Similar to the adult winter
plumage but blacker, with conspicuous white margins to the feathers of
the upper surface; rump and upper tail-coverts spotted with black, but
not barred with dusky as in T. canutus; head like the back,
black with white edges to the feathers, but scarcely any trace of a
white eyebrow, the lores and sides of face being thickly spotted with
black; throat white, unspotted; lower throat and fore neck light brown,
mottled with black spots; upper breast and sides of body also
plentifully spotted with black, the spots on the sides of the body
being large and often arrow-shaped; axillars white, with marblings of
pale ashy gray.

“Adult male in breeding plumage.—Does
not differ from the winter plumage to the same extent as in T.
canutus; upper surface only slightly suffused with rufous;
scapulars and inner secondaries more or less bright chestnut with black
subterminal bars; under surface white; throat thickly streaked and fore
neck so closely barred as to become almost black, these black bars
extending on to breast and along the sides of body; the under
tail-coverts spotted with black. ‘Bill brown; feet gray; iris
dark brown.’ (Taczanowski.) Length, 267; culmen, 41; wing,
175; tail, 63; tarsus, 33.

“Adult female in breeding
plumage.—Similar to the male, but with less rufous. Length,
267; culmen, 43; wing, 190; tail, 67; tarsus, 33.”
(Sharpe.)

“Coloration in winter.—Upper parts
light brownish gray, with black shaft-stripes which are broadest on the
crown; sides of head and neck whitish, with dark streaks, supercilia
and cheeks paler; wing-coverts with pale edges, greater
coverts with white tips; alula, primary-coverts, and primaries blackish
brown; secondaries brownish gray like back, but with white borders
outside and at the end; lower back and rump dark brown, with white
edges to the feathers; upper tail-coverts the same, but the white
borders are much wider, the white sometimes occupying the greater part
or the whole of the feathers; tail ashy brown; lower plumage white,
fore neck and upper breast streaked or spotted with dark brown.

“In summer the plumage is blackish above, with
whitish edges to the feathers, the scapulars with large chestnut spots;
upper and lower tail-coverts white, with dark brown spots and bars;
chin, throat, breast, and flanks so thickly spotted as to be almost
covered in the middle of the breast with blackish brown; there is no
rufous on the lower plumage.” (Blanford.)

“Seen in small flocks along seashore in
winter.” (Bourns and Worcester MS.)

I have identified as of this species, a sandpiper
collected by Major Edgar A. Mearns. The field tag gives no locality but
I believe the specimen came from Mindanao. This and many other species
of migratory shore-birds will doubtless be found in considerable
numbers when more attention is paid to collecting them.

Genus LIMICOLA Koch, 1816.

Bill rather long and, except at base, flattened;
upper mandible slightly decurved at tip and decidedly longer than lower
mandible; exposed culmen greater than tarsus, the latter slightly
longer than middle toe with claw.

120. LIMICOLA PLATYRHYNCHA (Temminck).

BROAD-BILLED SANDPIPER.

	Tringa platyrhyncha Temminck, Man.
d’Orn. (1815), 398.

	Limicola platyrhyncha Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 612; Hand-List (1899), 1,
165; Oates, Cat. Birds’ Eggs (1902),
2, 59; McGregor and Worcester, Hand-List (1906), 29.

Bohol (Everett); Cebu
(McGregor); Cuyo (McGregor); Negros (Steere Exp.);
Palawan (Platen). Northern Europe and Siberia, Mediterranean and
Red Seas; in winter China to Indian Peninsula and Moluccas.

“Adult male in winter plumage.—Above
light ashy gray, somewhat paler on the edges of the feathers, which
have dusky brown centers; lower back, rump, and upper tail-coverts
blackish, with slight remains of sandy-buff fringes; sides of rump and
lateral upper tail-coverts white; wing-coverts rather darker than the
back, marginal ones dark brown; median series blackish in the center
with hoary white margins; greater series dusky blackish edged with
hoary gray, inclined to white at the ends, and forming a narrow band
across wing; alula and primary-coverts black tipped with white, the
latter broadly; quills black, paler brown on inner webs of primaries, excepting at tips,
which are black; secondaries merely fringed with white near the ends,
and with a little white towards base of inner web; inner secondaries
ashy like back; shafts of all the quills white or whity-brown; middle
tail-feathers blackish like upper tail-coverts, the others ashy brown
with white shafts and white fringes; crown like the back; lores dusky,
surmounted by a broad white streak, which is continued into a narrow
eyebrow; sides of face white, with only a few tiny streaks of dusky
brown; ear-coverts uniform dusky brown; under surface white, with a few
streaks of dusky brown on lower throat and sides of breast; under
wing-coverts and axillars white, the marginal coverts mottled with
dusky bases, lower primary-coverts ashy. Bill dusky black; legs and
feet slaty black; iris dark brown. Length, 165; culmen, 33; wing, 104;
tail, 41; tarsus, 20.

“Adult male in breeding
plumage.—Above black, slightly varied with rufous edgings to
the feathers, some of those of mantle, scapulars, inner greater
coverts, and inner secondaries having sandy-buff margins, the black
forming large subterminal spots; crown black, with a sandy-buff lateral
stripe; lores black; sides of face rufescent, thickly spotted with
dusky black like sides of neck; ear-coverts rufous, and surmounted by a
pale buff eyebrow, which becomes lighter above the lores; chin and
under surface of body white; throat, fore neck, and chest thickly
spotted with dusky blackish, the spots on the fore neck and chest
somewhat arrow-shaped, as they are also along the sides of body, all
these parts slightly tinged with rufous; lateral upper tail-coverts
barred with black; tail-feathers as in the winter plumage, but with a
more extensive area on the inner webs. Length, 165; culmen, 30; wing,
105; tail, 38; tarsus, 20.

“Adult female in breeding
plumage.—Similar to the male, but not quite so plentifully
spotted underneath.

“Young birds.—Very similar to the
summer plumage of the adults, being rufous above, mottled with black
centers to the feathers, and having very broad whitish margins; center
of crown black; outer tail-feathers with a great deal of white on inner
webs, confining the ashy gray to a broad marginal line; fore neck
slightly tinged with buff, as also the sides of the upper breast, these
parts being very scantily streaked with brown. During the first winter
the pale edges become worn off, so that the general aspect of the upper
surface is black.

“The summer plumage is gained by a darkening of
the center of the feathers of the upper surface, which become gradually
blacker; the head becomes blackish, and the streaks on the breast much
more emphasized.” (Sharpe.)

Genus GALLINAGO Koch, 1816.

Bill slender and straight; tip of upper mandible
slightly thickened, pitted and with a median groove; ears almost
directly underneath eyes; tarsus about two-thirds of culmen.

Species.

	a1. Tail-feathers twenty or more, the
outer ones stiffened and very narrow; dark bars on axillars wider than
the white bars.

	b1. Tail shorter, about 48 mm.; outer
feathers narrower. stenura (p. 144)

	b2. Tail longer, about 53 mm.; outer
feathers wider. megala (p. 145)

	a2. Tail-feathers usually fourteen in
number, neither excessively stiff nor narrow; dark bars on axillars
narrow or obsolete. gallinago (p. 146)

121. GALLINAGO STENURA (Bonaparte).

PINTAIL SNIPE.

	Scolopax stenura Bonaparte, ex Kuhl
MS. Ann. Stor. Nat. Bologna (1830), 4, 335.

	Gallinago stenura Sharpe, Cat. Birds
Brit. Mus. (1896), 24, 619; Hand-List (1899), 1, 165;
McGregor and Worcester,
Hand-List (1906), 29.

Calayan (McGregor); Mindanao
(Murray); Palawan (White). Eastern Siberia to the
Yenesei; in winter China to Malay Peninsula.

“Adult male in breeding
plumage.—Above blackish, striped and mottled with sandy
isabelline; streaks on the sides of back and scapulars very broad;
upper surface interspersed with rufous spots, but general color of the
light markings sandy buff, especially on hind neck; wing-coverts dark
brown, marginal series almost uniform, the rest barred with rufous or
sandy buff, with paler tips, the rufous and black bars very distinct on
the greater coverts, where they are regularly indicated; alula and
primary-coverts blackish, with narrow white tip; quills blackish, the
first primary browner on outer web, which is narrowly fringed with
white; secondaries (outermost of which do not exceed primary-coverts in
length) narrowly fringed with white at tip, inner ones barred with
rufous and blackish, mostly on outer web; innermost long secondaries
barred across, especially near the ends; tail-feathers blackish brown,
ten central ones with a broad band of pale chestnut, followed by a
subterminal bar of blackish brown, before a pale rufescent tip; a
second rufous band, considerably broken up, a little beyond the middle
of the feather; eight outer feathers on each side becoming narrower and
narrower, till the outermost has scarcely any web at all; these
wire-like feathers with white tips, with an indication of a blackish
subterminal bar; crown black, mottled with rufous spots and having a
mesial streak of sandy isabelline; a loral line of black, surmounted by
a supra-loral patch of sandy isabelline continued into a narrow
eyebrow; sides of face and ear-coverts isabelline, rufous just behind
eye, entire sides of face having more or less distinct small streaks of
blackish, and traversed by a broad blackish line across ear-coverts;
fore part of cheeks and chin sandy isabelline; throat and chest sandy
buff, slightly mottled with streaks and narrow horseshoe-shaped bars of
blackish; breast and abdomen white; sides of body slightly tinged with
sandy buff, and distinctly barred with black; under tail-coverts pale
sandy buff, with blackish centers, longer ones narrowly barred with
black near their ends; under wing-coverts and
axillars distinctly barred with black and white, white bars on the
latter slightly wider than the black bars; lower primary-coverts ashy;
quills ashy below, secondaries fringed with white at the ends.
‘Basal half of upper bill horny, distal half blackish brown;
basal half of lower bill greenish, remainder blackish brown; feet
greenish; iris brown.’ (Cripps.) Length, 223; culmen, 58;
wing, 124; tail, 48; tarsus, 30.

“Adult female.—Does not perceptibly
differ from the male in color and markings. Length, 240; culmen, 62;
wing, 129; tail, 44; tarsus, 30.

“It is very difficult to distinguish young birds
from old ones, and I believe that the only characters of any value are
the uniform black stripes along the sides of the crown. In old birds,
not only are these black stripes mottled with rufous, but there are
also numerous small spots of rufous-buff interspersed among the black
feathers of the back; the black subterminal marks on the scapulars are
also smaller in the young birds than in the old. A further sign of
immaturity is, I believe, to be seen in the nearly uniform
fulvous-brown on the throat and fore neck, these portions being more
mottled with lines and arrow-head spots of black in the old birds.

“From G. gallinago the present species is
distinguished by the wire-like feathers in the tail and by the entire
surface of the under wing-coverts being regularly barred with black and
white, and the outer web of the first primary being whity-brown instead
of pure white. Occasionally young birds of G. stenura have the
whole of the breast and abdomen regularly barred with dusky.”
(Sharpe.)

122. GALLINAGO MEGALA Swinhoe.

SWINHOE’S SNIPE.

	Gallinago megala Swinhoe, Ibis
(1861), 343; Sharpe, Cat. Birds Brit. Mus.
(1896), 24, 624; Hand-List (1899), 1, 165; McGregor and Worcester, Hand-List
(1906), 29.

Can-du-ro′, Manila.

Bantayan (McGregor); Basilan
(Steere Exp., McGregor); Calamianes (Bourns &
Worcester); Cebu (Everett); Leyte (Everett); Lubang
(McGregor); Luzon (Jagor, Bourns & Worcester,
Whitehead, McGregor); Masbate (Bourns &
Worcester); Mindanao (Everett, Steere Exp., Bourns
& Worcester, Celestino); Mindoro (McGregor);
Negros (Bourns & Worcester); Palawan (Whitehead,
Bourns & Worcester); Panay (Bourns & Worcester);
Sibuyan (Bourns & Worcester); Siquijor (Bourns &
Worcester); Tawi Tawi (Bourns & Worcester). Eastern
Siberia and Japan; in winter China south to the Moluccas.

“Adult male.—Similar to G.
stenura, and with wire-like outer tail-feathers, but these not so
narrow and showing at least two distinct bars towards the ends; the
tail-feathers twenty in number, of which the seven outer ones are
attenuated, and only the six central ones show the characteristic broad
subterminal band of rufous. ‘Bill light yellowish brown
for basal two-thirds, yellower on base of under
mandible, blackish brown on apical third; feet light yellowish gray,
with blackish brown claws; iris dark umber brown.’
(Swinhoe.) Length, 240; culmen, 58; wing, 137; tail, 55; tarsus,
34.

“Adult female.—Does not differ from
the male. ‘Legs and feet pale bluish gray, nails black.’
(Everett.) Length, 267; culmen, 66; wing, 142; tail, 55; tarsus,
33.

“Young birds.—As with G.
stenura so with the present species, the young birds appear to be
distinguishable by their more uniform dark brown throat and chest; the
stripes on the sides of the crown are also black and not mottled with
rufous spots.” (Sharpe.)

“Extremely abundant in rice-fields at certain
seasons.” (Bourns and Worcester MS.)

123. GALLINAGO GALLINAGO (Linnæus).

FANTAIL SNIPE.

	Scolopax gallinago Linnæus,
Syst. Nat. ed. 10 (1758), 1, 147.

	Gallinago gallinago Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 633; Hand-List (1899), 1,
165; Oates, Cat. Birds’ Eggs (1902),
2, 61; McGregor and Worcester, Hand-List (1906), 29.

	Gallinago cœlestis Oates, Bds.
Brit. Burmah (1883), 2, 381.

Can-du-ro′, Manila and
Mindoro.

Bohol (Everett); Leyte
(Everett); Luzon (Meyer, Everett,
Whitehead, McGregor); Mindanao (Mearns); Mindoro
(McGregor). Europe to northern Asia; in winter Senegambia and
northeastern Africa, Indian Peninsula to Malay Peninsula and the
Moluccas.

“Male and female.—Crown black with a
fulvous streak over median line; a blackish streak from bill to eye,
above and below which the feathers are pale fulvous; chin whitish;
throat and sides of head and neck fulvous, streaked with black; breast
and sides of body fulvous, barred with black; abdomen and vent white;
under tail-coverts fulvous, streaked with brown; under wing-coverts
barred indistinctly with black and white; tail black, the end rufous
mottled with black; upper plumage black, edged and streaked with rich
fulvous and chestnut; wing-coverts black, barred with fulvous; quills
dark brown, narrowly edged with whitish. Bill fleshy brownish, green
for two-thirds of its length from base, remainder horny brown; iris
very dark brown; legs and feet brownish green. Length, 267; tail, 61;
wing, 127; tarsus, 30; bill from gape, 58.” (Oates.)

“Adult female.—Similar to the male.
Length, 267; culmen, 71; wing, 135; tail, 62; tarsus, 33.

“Young.—Differs from the adult in
being more rufous, especially on the throat and neck. The black
markings of the back are more broken up and mottled with rufous bars,
and the pale outer bands along the scapulars are not so wide. Seebohm
states that young snipes may be recognized by not having a dark
shaft-line on the light tips of the upper wing-coverts,
but I have found indications of the latter in quite young birds.

“Nestling.—Covered with down of a
chestnut color, interspersed with black along the back, and prettily
variegated with silvery tips to the feathers; below the eye a whitish
streak, bordered with lines of black; under surface of body bright
chestnut, with a black spot on the throat and a black line across the
fore neck.” (Sharpe.)

“This species and G. stenura are likely to
be confounded unless special attention is paid to the differences
between them. The first and most unfailing point of difference is in
the tail. In G. gallinago the tail is composed of twelve,
fourteen, or sixteen ordinary soft feathers; in G. stenura there
are ten soft feathers and on either side of these a number, varying
from five to nine, of narrow rigid feathers with apparently no webs.
These narrow feathers require to be looked for; they do not strike the
eye, as they are more or less hidden by the tail-coverts and are
moreover very close together. A second point of difference lies in the
coloration of the lower surface of the wing. In the pintail snipe the
axillars and the under wing-coverts are very distinctly and regularly
barred with dark brown throughout. In the common snipe these same parts
are indistinctly barred, and there is always a patch on the coverts
left quite white and unbarred. Mr. Hume points out one or two
additional differences which it may be well to quote: In the common
snipe the outer web of the first primary is white or nearly so, and the
secondaries are broadly tipped with white; in the pintail the outer web
of the first primary is of the same color as the inner, and the
secondaries are only margined with albescent or brownish white.”
(Oates.)

Genus ROSTRATULA Vieillot, 1816.

Bill long and slender but shorter than in
Gallinago, its tip slightly swollen and bent downward with a
median ridge and two lateral grooves, not pitted; culmen little longer
than tarsus; female brighter in plumage than male.

124. ROSTRATULA CAPENSIS (Linnæus).

PAINTED SNIPE.

	Scolopax capensis Linnæus,
Syst. Nat. ed. 12 (1766), 1, 246.

	Rostratula capensis Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 683; Hand-List (1899), 1,
167; Blanford, Fauna Brit. Ind. Bds. (1898),
4, 293, fig. 67; Oates, Cat.
Birds’ Eggs (1902), 2, 68; McGregor and Worcester, Hand-List
(1906), 29.

Pa-co′-bo, Manila.

Catanduanes (Whitehead); Leyte
(Everett); Lubang (McGregor); Luzon (Everett,
Bourns & Worcester, McGregor); Marinduque (Steere
Exp.); Mindanao (Murray, Everett, Steere Exp.,
Bourns & Worcester); Panay (Bourns & Worcester);
Samar (Steere Exp., Whitehead); Sibuyan
(McGregor); Siquijor (Bourns & Worcester). Africa,
Indian Peninsula, Greater Sunda Islands; Burmese provinces to China and
Japan south to Malay Peninsula.

“Adult female.—Above ashy brown,
strongly glossed with olive-green, freckled all over with transverse
lines of dusky blackish, with here and there broader bars of greenish
black; some of the scapular feathers edged with bright ocherous forming
a streak down each side of the back; long inner coverts pure white,
forming another streak, generally concealed by the scapulars;
wing-coverts distinctly glossed with olive-green and finely barred with
dusky; alula, primary-coverts, and quills pearly gray, freckled with
irregular wavy lines of black, and ocellated ovate spots of rich
ocherous on outer web, and with bars of the same color on inner web;
all the quills marked with black at base of outer web, more distinctly
seen in the primaries than the secondaries; lower back, rump, upper
tail-coverts, and tail pearly gray, with black cross-lines, rump with a
few white spots, upper tail-coverts spotted with rich ocherous,
tail-feathers barred with ocherous; crown dusky, slightly glossed with
olive-green, a band of ocherous down the center, bordered on each side
by a shade of black; round eye a cincture of isabelline whitish,
reaching to a point above ear-coverts, and surrounded by a blackish
shade above and below, more broadly in front; lores, sides of face, and
throat, deep chestnut, extending backwards round hind neck; across fore
neck a broad collar of greenish black; remainder of under surface
white, extending upwards on either side of the black præ-pectoral
band; on each side of upper part of breast a black patch with a slight
greenish gloss, succeeded by some brown feathers waved with dusky
lines; axillars and under wing-coverts white, outer ones ashy, freckled
with dusky cross-lines and small spots of white or buff. ‘Bill
greenish, yellowish fleshy at the tip of both mandibles; feet pale
green; iris dark brown.’ (Butler.) Length, 229; culmen,
47; wing, 140; tail, 42; tarsus, 43.

“Adult male.—Different from the
female and rather smaller. Easily distinguished from the female by the
absence of chestnut on the throat and neck, and by the different color
of the wing-coverts. The latter, instead of being olive-green barred
with blackish cross-lines, are bronzy olive, with numerous bar-like
spots of yellow-ocher, these spots having a black line above and below;
the inner secondaries similarly colored and marked. Although there is a
line of sandy buff on each side of the back, there are apparently no
white parapteral plumes. Instead of the chestnut on the throat, the
latter is white with dusky spots on the upper part, the lower throat
light brown, mottled with dusky bars and whitish margins to the
feathers, the lower border of this dusky patch edged with a band of
black. ‘Bill purplish brown; feet dull slaty blue; iris dark
brown.’ (S. Stafford Allen.) Length, 229; culmen, 49;
wing, 127; tail, 41; tarsus, 43.

“Young male.—Resembles the old male
almost exactly, but has the throat entirely white, the lower throat and
fore neck washed with brown, with some dusky streaks; these streaks on
the full-grown male are sometimes black, but the feathers of
the back and scapulars have spots or margins of white.

“Young female.—Is at first like the
young male and has the same yellow-spotted wing-coverts; the hind neck
is gray, vermiculated with dusky like the male, and the markings on the
throat are similar to those of the latter sex. When the chestnut color
is first assumed, it is of a dull tint, and is obscured by dusky
margins to the feathers; the chin is white, and the throat and fore
neck uniform brown, with which the chestnut feathers are often
mingled.” (Sharpe.)

“Fairly abundant about the rice-fields. Easy to
bring down on account of its comparatively slow and heavy flight.
Resident in the Philippines. We obtained its nest and eggs in
Siquijor.” (Bourns and Worcester MS.)

Subfamily PHALAROPODINÆ.

Small sandpipers with the toes lobed, and
posterior side of tarsus serrated.

Genus LOBIPES Cuvier, 1817.13

Bill slender, nearly cylindrical, not widened
toward tip; nostrils separated from loral feathers by a space equal to
much less than the depth of upper mandible at base.

125. LOBIPES LOBATUS (Linnæus).

NORTHERN PHALAROPE.

	Tringa lobata Linnæus, Syst.
Nat. ed. 10 (1758); ed. 12 (1766), 1, 149.

	Phalaropus lobatus Ridgway, Man.
North Am. Bds. (1887), 144.

	Phalaropus hyperboreus Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 698; Hand-List (1899), 1,
167; Oates, Cat. Birds’ Eggs (1902),
2, 70.

Basilan Straits (Mearns). Arctic
regions; in winter to southern oceans.

“Adult female in summer.—Above dark
plumbeous, the back striped with ochraceous or buff; wings dusky, the
greater coverts broadly tipped with white; lower parts white; chest and
sides of neck rufous.

“Adult male in summer.—Similar to the
female, but colors duller, the rufous almost confined to sides of neck,
and less distinct, the chest chiefly mixed with white and grayish.

“Winter plumage.—Forehead,
superciliary stripe, sides of head and neck, with lower parts
generally, pure white; top of head grayish, the feathers with dusky
shaft-streaks and whitish borders; a blackish spot in front of eye, and
side of head, from beneath eye, across ear-coverts mixed dusky and
grayish white; upper parts chiefly grayish; sides of chest washed or
clouded with grayish.

“Young.—Top of head dusky, with or
without streaks; back and scapulars blackish, distinctly bordered with
buff or ochraceous; middle wing-coverts bordered with buff or
whitish; forehead, supra-auricular stripe, lores, and lower parts
white, the chest and sides of breast sometimes suffused with dull
brownish; ear-coverts dusky.

“Downy young.—Above bright tawny, the
rump with three parallel stripes of black, inclosing two of paler
fulvous than the ground-color; a triangular patch of brown on crown,
bounded irregularly with blackish; a black line over ears; throat and
rest of head pale tawny; rest of lower parts white, becoming grayish
posteriorly.

“Length, 178 to 203; wing, 102 to 113; culmen, 20
to 23; tarsus, 19 to 20; middle toe, 16 to 19.”
(Ridgway.)

Suborder PARRÆ.

Family PARRIDÆ.

In general aspect and habits like the rails but
distinguishable at once by the enormously lengthened toes and claws;
claw of hind toe exceeding the very long toe.

Genera.

	a1. No frontal shield nor lappet;
primaries attenuated at their tips; center tail-feathers not elongated.
Hydralector (p. 150)

	a2. With a leaf-like frontal lappet;
primaries not produced; center tail-feathers greatly elongated. Hydrophasianus (p. 151)

Genus HYDROPHASIANUS Wagler, 1832.

End of first primary produced as a filamentous
appendage about 30 mm. in length; second and third also produced but
the slender tip often broken; tip of fourth primary less slender; a
sharp horny spur at bend of wing.

126. HYDROPHASIANUS CHIRURGUS (Scopoli).

PHEASANT-TAILED JACANA.

	Tringa chirurgus Scopoli, Del. Flor.
et Faun. Insubr. (1786), 2, 92.

	Hydrophasis chirurgus Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 69; Hand-List (1899), 1,
168; Oates, Cat. Birds’ Eggs (1902),
2, 71; McGregor and Worcester, Hand-List (1906), 30.

Calayan (McGregor); Luzon
(McGregor); Mindanao (Mearns); Mindoro (Steere
Exp., Bourns & Worcester). Indian Peninsula,
Indo-Chinese countries to Malay Peninsula and greater
Sunda Islands.

Adult in breeding plumage.—Sexes similar;
head, chin, and throat white; occiput and a line on each side of neck
black, behind this a large saddle of golden yellow; mantle and
scapulars dark brown glossed with violet; back, rump, and tail black;
lower parts, except chin and throat, dead black; first primary black,
the other primaries mostly white, but with some black at their tips;
remainder of wing white; axillars and wing-lining white. Iris brown,
bill blue, paler at tip; legs blue; nails blackish. Length of
male about 330; wing, 190; tail, 131; exposed culmen, 28; tarsus, 54;
middle toe with claw, 75; hind toe without claw, 20; claw, 29. Length
of female, 380; wing, 250; tail, 162; exposed culmen, 28; tarsus, 60;
middle toe with claw, 85; hind toe with claw, 57.

Adult in non-breeding plumage.—Differs from
the breeding plumage chiefly as follows: Upper parts earthy brown with
little gloss; under parts, including tail and its coverts, white except
a black plastron on fore breast which extends forward on each side of
neck; golden collar replaced by a golden yellow band on each side;
secondaries and coverts mostly earthy brown speckled with white.

Birds in intermediate plumage present endless
combinations of the breeding and non-breeding plumage.

“Young.—Generally resembles the
winter plumage of the adults, but is always distinguished by its rufous
head, and in the first stage of plumage by the sandy rufous margins to
the feathers of the upper surface; the dusky band of the sides of the
neck is feebly indicated and the horseshoe collar on the fore neck is
marked by a few spots of dusky blackish; the white on the primaries is
more restricted, but the elongated tips are present.”
(Sharpe.)

“Quite abundant about the Laguna de Naujan, in
Mindoro. It runs about over the leaves of water plants, and when
approached sinks its body in the water until only its head and tail can
be seen. When wounded it dives, and sometimes hangs onto water plants
below the surface until it dies.” (Bourns and Worcester
MS.)

This jacana is abundant in Luzon in fresh-water swamps
and on the borders of lakes.

Genus HYDRALECTOR Wagler, 1832.

This genus differs from Hydrophasianus
chiefly in having a fleshy lappet near the base of bill and the tips of
the primaries not attenuated.

127. HYDRALECTOR GALLINACEUS (Temminck).

COMB-CRESTED JACANA.

	Parra gallinacea Temminck, Pl. Col.
(1831), 5, pl. 464.

	Hydralector gallinaceus Sharpe, Cat.
Birds Brit. Mus. (1896), 24, 79; Hand-List (1899), 1,
168; Oates, Cat. Birds’ Eggs (1902),
2, 73; Mearns, Proc. Biol. Soc. Wash.
(1905),
13, 89; McGregor and Worcester, Hand-List (1906), 30.

Mindanao (Mearns). Australia,
Celebes, southern Borneo.

“Adult male.—Above bronzy brown, more
dingy on the lower back and rump; upper tail-coverts and tail black,
all but the center tail-feathers white at base; wing-coverts like the
back; marginal coverts, alula, primary-coverts, and quills black, with
a slight bluish gloss; inner secondaries bronzy brown like the back;
forehead behind the lappet to center of crown, sides of face,
and sides of neck golden straw-color; throat white, inclining to golden
straw-color on fore neck; an infra-loral streak of black from fore part
of cheeks to fore part of eye; hinder crown black, extending in a broad
line down hind neck and overspreading upper mantle; chest, breast, and
sides of body, as well as under wing-coverts and axillars, sooty black;
entire abdomen, lower flanks, thighs, and under tail-coverts white;
quills glossy black below. ‘Bill greenish gray at the extreme
tip, then black to near nostrils; basal portion of upper mandible and
the helmet aurora-red; base of lower mandible light primrose-yellow;
fore part of tibia red, with a mixture in patches of yellow and
greenish gray; iris light sulphur-yellow; eyelash light
ash-gray.’ (Gould.) Length, 229; culmen with frontal
lappet, 46; wing, 142; tail, 41; tarsus, 61; middle toe with claw,
91.

“Adult female.—Resembles the male in
color but is decidedly larger; a male from Port Essington measures 178
in length and has the wing 119, while a female from the same place
measures 215 in length and has the wing 142.

“Young.—Differs considerably from the
adult. General color olive-brown above, the feathers with sandy-rufous
margins; crown bright rufous; under surface entirely white.”
(Sharpe.)

Suborder CURSORII.

Family GLAREOLIDÆ.

Bill short; culmen curved; gape deeply cleft, its
width greater than length of culmen; wings long and pointed reaching
beyond the forked tail; tarsus twice the length of culmen from base and
more than middle toe with claw; claw of middle toe half the length of
its toe and pectinate on its inner edge.

Genus GLAREOLA Brisson, 1760.

Characters same as those given for the Family.

128. GLAREOLA ORIENTALIS Leach.

EASTERN SWALLOW PLOVER.

	Glareola orientalis Leach, Trans.
Linn. Soc. (1820), 132, pl. 13; Oates, Birds
Brit. Burmah (1883), 2, 361; Cat. Birds’ Eggs (1902),
2, 78; Sharpe, Cat. Birds Brit. Mus.
(1896), 24, 58; Hand-List (1899), 1, 171; Blanford, Fauna Brit. Ind. Bds. (1898), 4, 214 fig.
48 (head); McGregor and Worcester, Hand-List (1906), 30.

Calayan (McGregor); Luzon (Steere
Exp., McGregor); Negros (Layard); Palawan
(Whitehead, White). China, eastern Siberia, Indian
Peninsula, Indo-Chinese countries; in winter Malay Peninsula and
Archipelago to Australia.

Adult male and female.—Above nearly uniform
earthy brown; tail-coverts white; a narrow line below eye white; lores
black, this color continued in a line below eyes to ear-coverts and
across breast and bordered in front with white; sides of neck earthy
brown, usually extending across fore breast; chin, throat, and breast
light rufous or ocherous-brown; abdomen, flanks, and under tail-coverts
white; primaries, secondaries, and alula blackish; axillars and under
wing-coverts bright chestnut; white at base of tail gradually
increasing in extent from the central pair of rectrices outward; tips
brown. Bill black, scarlet posteriorly of nostrils; inside of mouth
dull salmon-pink; iris brown; legs and nails dark seal-brown. Length of
male, 230; wing, 182; tail, 78; exposed culmen, 14; tarsus, 34; middle
toe with claw, 29. Female, wing, 185; tail, 72; exposed culmen, 15;
tarsus, 34.

A young female from Calayan, November 11, 1903,
resembles the adult but the black and white lines across breast are
wanting, being replaced by numerous blackish brown dashes a few of
which are scattered forward onto throat.

“Young.—Differs from the adult in
having the entire upper surface blackish, mottled with broad edgings of
sandy buff to all the feathers, especially the quills and
tail-feathers; head mottled like the back; cheeks and under surface of
body isabelline-buff; fore neck and chest mottled with black, the
feathers with a broad subterminal bar or heart-shaped spot of
black.

“The sandy-buff margins to the feathers become
bleached to white, and in many respects abraded, so that the
subterminal black markings of the young plumage remain as margins to
the dorsal feathers. The adult plumage is apparently gained by a molt,
and the new feathers have a slight indication of a sandy-buff fringe on
the upper parts, while the chest is mottled with ashy, the feathers
having sandy-colored margins; the throat is at first irregularly
spotted or streaked with blackish, and has scarcely any signs of a
black crescent.

“There is considerable variation with regard to
the rufous color of the throat and breast, this being sometimes very
rich in tint. I imagine that this is a sign of nesting plumage to a
great extent; but it may also indicate the age of the bird, the plumage
becoming more richly colored as the bird gets older.”
(Sharpe.)

“Numerous flocks seen by me on the plains of
Isabela in April, 1906.” (Worcester.)

During the winter months this anomalous plover visits
the Philippines in small numbers. Its deeply cleft bill and forked tail
distinguish it from all other plovers; and even while on the wing it
may be recognized by its circling, swallow-like flight.

Suborder ŒDICNEMI.

Family ŒDICNEMIDÆ.

Bill large and strong, nostrils pervious, their
opening a long slit; wings when folded falling short of the tip of
tail; secondaries longer than primaries; tarsus covered with hexagonal
scales; tarsus longer than culmen or than middle toe with claw.

Genus ORTHORHAMPHUS Salvadori, 1874.

Characters same as those given for the Family.

129. ORTHORHAMPHUS MAGNIROSTRIS
(Vieillot).

AUSTRALIAN STONE PLOVER.

	Œdicnemus magnirostris Vieillot, Nouv. Dict. d’Hist. Nat. (1818), 23,
231.

	Orthorhamphus magnirostris Sharpe,
Cat. Birds Brit. Mus. (1896), 24, 22; Hand-List (1899),
1, 173; Oates, Cat. Birds’ Eggs
(1902), 2, 84; McGregor and Worcester, Hand-List (1906), 30.

Ta-ba-la-lan, Calayan.

Calayan (McGregor); Camiguin
N.
(McGregor); Fuga (McGregor); Luzon (Whitehead);
Mindanao (Mearns); Mindoro (Platen?); Palawan
(Whitehead, White). Australia to Bismarck Archipelago and
north to Borneo and islands of Bay of Bengal.

“Adult.—Above ashy brown, with dusky
shaft-lines; scapulars like back; upper tail-coverts ashy like back,
but freckled and barred with dusky brown; lesser wing-coverts dark
brown, lower ones blackish at the ends and forming a broad band across
wing, followed by another band of white, formed by median coverts,
which are gray at the tips, with a broad white band across the middle
followed by another bar of dusky blackish; greater coverts entirely
gray, fading off into whitish at the ends; alula and primary-coverts
white like the quills they cover; primaries brownish black with white
along inner web, extending across outer web of the first two; inner
primaries pure white; secondaries dark brown, externally gray, with
white bases and small white tips, also white along the inner webs; on
the inner secondaries the white confined to inner web, long innermost
secondaries ashy brown like back; tail ashy brown, with a black band at
the end, before this a broad white band, preceded by a narrow black
band; two middle feathers light ashy brown freckled with dusky
mottlings, the other feathers also slightly freckled with dusky; crown
and neck like the back; lores blackish, as also a broad band along the
sides of crown, extending to the sides of the neck, where it joins the
black ear-coverts and incloses the white of face, which consists of a
white band above and below the eye extending above the
ear-coverts; cheeks white, extending in a line along base of upper
mandible and forming a streak in front of eye; fore part of cheeks
black; chin and throat white; lower throat ashy brown, streaked with
darker brown, as also the sides of neck; breast pale ashy; remainder of
the under surface white with a slight tawny tinge; under tail-coverts
tawny-buff; under wing-coverts and axillars white. ‘Base of bill
sulphur-yellow, continued along the sides of upper mandible above
nostrils; remainder of bill black; tibia lemon-yellow; tarsi and feet
wine-yellow; upper ridges of scales of toes lead-color; eyelids
primrose-yellow; iris pale yellow.’ (Gould.) Length, about
483; culmen, 76; wing, 274; tail, 109; tarsus, 84.

“Adult female.—Similar to the male in
color. Length, about 508; culmen, 71; wing, 269; tail, 109; tarsus,
83.

“Young.—Two specimens from the Duke
of York Island and Guadaleanar are apparently immature, having the
feathers of the upper surface tipped with sandy buff, especially on the
wing-coverts, where the white band on the median series is not so
defined as in the adults, but showing a broader band of brown-tipped
feathers below. There is, however, a second white band formed by the
white tips to the greater wing-coverts, and it is somewhat curious that
this should be a sign of immaturity.” (Sharpe.)

The stone plover is remarkable for its large and
powerful bill. It is rare in the Philippine Islands and so far as
observed it is found on sea-beaches where it subsists upon
sand-crabs.

Order GRUIFORMES.

CRANES.

Very large; bill moderate, straight, and somewhat
compressed, rather blunt; nostrils large, elongated, and pervious,
situated half way between tip and base of bill; neck very long, its
upper part and the head clothed with few, hair-like feathers; wing
rounded; secondaries longer than primaries; tail short and soft; legs
very long; toes stout; hind toe short and elevated.

Suborder GRUES.

Family GRUIDÆ.

Characters same as those given for the Order.

Genus ANTIGONE Reichenbach, 1852.

Characters same as those given for the Order.

130. ANTIGONE SHARPI Blanford.

SHARPE’S CRANE.

	Antigone antigone (not Ardea antigone Linnæus) Sharpe, Cat. Birds
Brit. Mus. (1894), 23, 264.

	Antigone sharpii Blanford, Bull.
Brit. Orn. Club (1895), 5, 6.

	Antigone sharpei Sharpe, Hand-List
(1899), 1, 178; Oates, Cat. Birds’
Eggs (1902), 2, 94; McGregor, Bull.
Philippine Mus. (1904), 4, 11, pl. 2; McGregor and Worcester, Hand-List
(1906), 31.

Tipol, Luzon.

Luzon (McGregor, Worcester).
Burma, Cochin China, and Malay Peninsula.

Adult.—Nearly uniform pearl-gray, lighter
on neck; head and neck nearly naked to 100 mm. or more below anterior
border of ear-coverts; a few gray feathers on chin and ear-coverts; a
few scattered black hair-like feathers on upper throat and its
sides.

An adult female taken in Nueva Ecija Province, Luzon, in
September, yields the following data: Legs rose-pink, brown along the
tarsi; nails blackish; most of bill and forehead pale dirty green; tip
of bill gray; iris yellow; papillose parts of head and neck red, darker
behind the ear-coverts. Weight, 5 kilos. Length, 1,270; extent, 2,200;
wing, 565; tail, 220; culmen from base, 178; bill from front margin of
nostril, 103; tarsus, 275; middle toe with claw, 117; hind toe with
claw, 24. Another specimen from northern Luzon measures; culmen from
base, 160; bill from nostril, 92; tarsus, 280; middle toe with claw,
107.

Sharpe’s crane is abundant in the vicinity of
Cabanatuan, Nueva Ecija Province, Luzon. When I observed them in
September, 1908, they were feeding in pairs and frequenting a grassy
plain. Two badly decayed eggs were taken from a nest which consisted of
a little grass arranged on the ground in circular form. The eggs are
white marked with a few lavender spots and dented with numerous, small,
elongated pits. The surface is hard and smooth, very slightly glossy,
and with a few small lumps about the larger end. When held toward the
light the shell appears through the hole to be dark green. These eggs
measure 91.5 by 63 and 97.5 by 64.6.

This species has been reported from the Candaba Swamp in
central Luzon and Worcester found it abundant in northern Luzon. He
says: “I saw Antigone sharpei in large numbers in Cagayan
and Isabela during my recent trip, 1906, through those provinces. I am
informed that these birds nest on the ground in May, contenting
themselves with scraping together and flattening down a little grass on
which to deposit their eggs. About August they lose their long
wing-feathers and when in this condition can rise but a few feet
from the ground. The people of Isabela then pursue them on horseback
and take them with lassoes, although according to the statements of the
hunters the birds, aided by their wings, run about as fast as
deer.”

Order ARDEIFORMES.

HERONS, STORKS, IBISES, AND SPOONBILLS.

Body usually compressed; neck and legs very long;
plumage full and soft; bill long, normally straight, wedge-shaped, and
pointed, but in Ibididæ blunt and decurved, in
Plataleidæ broadly spatulate; nostrils near base of bill,
elongate; hind toe insistent or but slightly elevated. Nest made of
sticks and twigs usually placed in a tree or bush; eggs three to five,
blue and unspotted; young helpless at birth.

Suborders.

	a1. Sides of upper mandible with a
deep, narrow groove extending from nostrils to tip. Plataleæ (p. 157)

	a2. Sides of upper mandible without
any groove.

	b1. Claws broad and flat, that of
middle toe not pectinate. Ciconiæ (p.
159)

	b2. Claws narrow and arched, that of
middle toe with its inner edge distinctly pectinate. Ardeæ (p. 161)

Suborder PLATALEÆ.

Families.

	a1. Bill slender, nearly cylindrical,
decidedly decurved for nearly its whole length. Ibididæ (p. 157)

	a2. Bill very broad, flattened,
greatly widened toward the tip. Plataleidæ (p. 158)

Family IBIDIDÆ.

Bill long, compressed, and curved downward, its
tip blunt and rounded; on each side of culmen a longitudinal groove in
the basal portion of which the nostril is pierced.

Genus PLEGADIS Kaup, 1829.

Characters same as those given for the Family.

131. PLEGADIS AUTUMNALIS (Linnæus).

GLOSSY IBIS.

	Tringa autumnalis Linnæus in
Hasselquist, Reise Palæstina (1762), 306.

	Plegadis falcinellus Oates, Bds.
Brit. Burmah (1883), 2, 271; Sharpe,
Cat. Birds Brit. Mus. (1898), 26, 29; Hand-List (1899),
1, 187; Oates, Cat. Birds’ Eggs
(1902), 2, 102; Mearns, Proc. Biol. Soc.
Wash. (1905), 18, 89; McGregor and
Worcester, Hand-List (1906), 31.

Mindanao (Mearns). China, Africa,
Jamaica, Australia, eastern United States, southern Europe to India.

“Adult.—Above black, with varying
glossy reflections, either bronzy purple or green; upper mantle deep
maroon-chestnut, as also lesser wing-coverts and scapulars, the latter
having bronzy tips; median and greater coverts duller and more oily
green with bronze or steel-green reflections; alula, primary-coverts,
and quills entirely glossy green, secondaries with purplish
reflections; lower back, rump, upper tail-coverts, and tail all black,
with various reflections of purple and oily or bronzy green; head and
neck all round, as well as under surface of body deep maroon-chestnut,
somewhat lighter on the chest and breast; forehead and fore part of
crown glossy green, as also base of cheeks and a slight shade below
eye; under tail-coverts, under wing-coverts, and axillars black, with
metallic reflections of green and purple, the quill-lining being
similarly glossed. ‘Bill and feet dark brownish olive, iris
brown.’ (Guillemard.) Length, 558; culmen, 132; wing, 284;
tail, 99; tarsus, 107.

“Female.—Similar to the male in
plumage, but smaller in size and with a somewhat smaller bill.

“The winter plumage would appear to be adopted
after the bird has left for its winter quarters, as a male killed in
Celebes on August 20 is still in full red plumage. The winter plumage
of the adults appears to consist in the entire loss of the chestnut
plumage of the head, back, and scapulars; the rest of the plumage
remains metallic with the same varying shades of green and purple, but
the wings are rather more bronzy and the wing-coverts brighter metallic
green. The head and neck are entirely streaked with black and whitish,
and in the spring the red feathers of the summer plumage are gained by
a molt.

“Young birds are similar to the winter
plumage of the adult, but are more of a metallic oil-green, without the
beautiful shades which distinguish the adults at all seasons. The head
is dusky brown, with a certain amount of white striping on the head and
throat, but not so much as in the adult winter plumage.”
(Sharpe.)

Although the only authentic record of the occurrence of
the glossy ibis in the Philippine Islands is that made by Mearns, there
is every reason to look for it in Luzon and other of the larger
islands.

Family PLATALEIDÆ.

Members of this family greatly resemble herons but
differ in having the bill flattened and spatulate, the tip blunt and
rounded; from each of the nostrils there is a groove which extends
parallel to the edge of the mandible and meets the opposite groove at
tip of bill.

Genus PLATALEA Linnæus, 1766.

Character same as those given for the Family.

132. PLATALEA MINOR Temminck and Schlegel.

LESSER SPOONBILL.

	Platalea minor Temminck and
Schlegel, Fauna Japonica Aves (1850), 120, pl.
76; Sharpe, Cat. Birds Brit. Mus. (1898),
26, 50; Hand-List (1889), 1, 188; McGregor, Phil. Jour. Sci. (1906), 1, 766.

Luzon (Banks). Korea, Japan, China,
and Formosa.

“Adult male.—Entirely white with a
small but full nuchal crest; bare forehead black, the black skin
extending just behind the eye and occupying the sides of the face, fore
parts of cheeks, and upper throat, on which the white feathers impinge
in a triangular form in the center; a yellow spot in front of the eye.
‘Bill slate-color, transversely barred with black, the bars
broken and disconnected on the spatule; apical edge black, succeeded by
a patch and scattered spots of orange-ocher over the spatule, which is
also freckled with light slate-color; inside of mouth deep
indigo-black; inside of nostrils ocherous; bare skin of face black,
with a bright yellow-ocher patch before eye, extending over under lid,
and a thin line over upper lid; legs purplish black; iris
blood-red.’ (Swinhoe.) Length, 685; culmen, 183; wing,
371; tail, 107; tarsus, 121.

“Adult female.—Similar to the male.
‘Bill flesh-color, longitudinally streaked and speckled with
blackish, mottled and freckled with slate-color, chiefly about the
spatule; bare skin of face dull purplish brown; feet purplish black;
iris yellowish brown.’ (Swinhoe.) Length, 660; culmen,
185; wing, 356; tail, 102; tarsus, 119.

“Young.—Differs from the adults in
having a more yellowish bill, and blackish shaft-stripes to the quills;
outer primaries blackish at ends of outer webs.”
(Sharpe.)

Mr. Charles S. Banks of the Bureau of Science brought
the head of a spoonbill from Dagupan, Luzon, where he found this
species not uncommon in November, 1907. While I have referred this
specimen to Platalea minor its specific identity is
uncertain.

Suborder CICONIÆ.

Family CICONIIDÆ.

Bill long, stout, compressed, and tapering, tip
pointed; culmen straight except at the tip; nostril pervious in a slit;
wing large; secondaries longer than primaries; tail short; tarsus about
as long as culmen and covered with small hexagonal scales; hind toe
about half the length of inner toe; nails short and blunt.

Subfamily CICONIINÆ.

Genus DISSÖURA Cabanis, 1850.

Character same as those given for the Family.

133. DISSÖURA EPISCOPUS (Boddaert).

WHITE-NECKED STORK.

	Ardea episcopus Boddaert, Tabl. Pl.
Enl. (1783), 54.

	Dissura episcopus Sharpe, Cat. Birds
Brit. Mus. (1898), 26, 294; Blanford,
Fauna Brit. Ind. Bds. (1898), 4, 370, fig. 87.

	Dissöura episcopus Sharpe,
Hand-List (1899), 1, 190; Oates, Cat.
Birds’ Eggs (1902), 2, 105; McGregor and Worcester, Hand-List
(1906), 31.

Basilan (McGregor); Bohol
(Steere); Calayan (McGregor); Leyte (Everett);
Luzon (Heriot, Whitehead); Marinduque (Worcester);
Masbate (Bourns & Worcester); Mindanao (Everett,
Celestino, Goodfellow); Mindoro (Bourns &
Worcester, McGregor); Negros (Steere, Bourns &
Worcester, Whitehead, Keay); Panay (Bourns &
Worcester); Samar (Whitehead). Tropical Africa, Indian and
Malay Peninsulas, Indo-Malay Islands, Indo-Chinese countries, Celebes,
Ceylon.

“Adult male.—Above black, glossed
with metallic green and purple, more especially on hind neck; entire
back and upper tail-coverts glossed with metallic green; tail-feathers
black, not to be confounded with the under tail-coverts, which are
white; the outer retrices black, graduated, and forming a fork;
wing-coverts like the back, but more distinctly glossed, especially on
the lesser series, which are metallic purplish red; quills black,
glossed with slaty externally and with metallic green on the inner face
of all the quills, crown of head blue-black as far as occiput; nape and
entire neck white as well as the throat; chin less thickly clothed with
feathers; breast black, slightly glossed with metallic green, but more
strongly with reddish purple, especially on the fore neck and chest;
abdomen and under tail-coverts white, the long ones stiffened and
resembling tail-feathers; axillars and under wing-coverts black with a
gloss of metallic green. ‘Bill in general black, tinged with red
on culmen, tips, and margins; legs and toes red; claws reddish
horn-color; iris crimson; eyelids and facial skin plumbeous.’
(Oates.) Length, about 915; culmen, 914; wing, 508; tail, 183;
tarsus, 179.

“Adult female.—Similar to the male.
‘Iris very pale, almost whitish hue.’ (H. J.
Rainey.) Length, 914; culmen, 145; wing, 470; tail, 183; tarsus,
157.

“Young birds differ from the adults in
being much browner and not having so much gloss, the black feathers on
the head being replaced by bronzy brown, the purplish gloss on the
wing-coverts almost absent, and the purple gloss on the breast being
replaced by dull bronzy brown. The forehead generally shows a basal
line of white feathers, but these are also apparent in some of the old
birds, and are apparently shed by them in course of time.”
(Sharpe.)

Specimens obtained in Mindoro have an unfeathered band
along the under side of the forearm. The skin of this space is dark
crimson.

“Rather rare and very shy. Usually seen soaring at
great heights. Occasionally met with perching on dead trees, or wading
about the rice-fields.” (Bourns and Worcester MS.)

Suborder ARDEÆ.

Family ARDEIDÆ.

Bill generally slender, straight, and compressed;
culmen slightly curved near its tip; tarsus covered with transverse
plates or large hexagonal scales; toes long; claws well developed,
usually sharp and curved; hind toe well developed, its claw larger than
claw of middle toe, the latter pectinate.

Genera.

	a1. Rectrices twelve.

	b1. Bare portion of tibio-tarsus equal
to or exceeding the inner toe with claw.

	c1. Middle toe with claw as long as
tarsus or longer; claw of hind toe more than half the length of hind
toe itself and but slightly curved; plumage variegated, never white.
Pyrrherodia (p. 162)

	c2. Middle toe with claw shorter than
tarsus; claw of hind toe curved; plumage nearly uniform slate-gray or
largely white.

	d1. Edge of mandibles distinctly
serrated, a faintly indicated notch near tip of upper mandible.

	e1. Head crested, nape feathers
elongated and ornamented; plumage of fore neck long but not
disintegrated; no dorsal train; plumage uniform gray, or else, neck
mostly white and crest black. Ardea (p.
163)

	e2. Head crested, without ornamental
plumes; fore neck with disintegrated plumes; an immense dorsal train;
plumage white. Mesophoyx (p. 165)

	d2. Edge of mandible not serrated; a
distinct subterminal notch in upper mandible.

	e1. Bill shorter; culmen not exceeding
middle toe with claw.

	f1. No crest plumes; a well-developed
dorsal train; plumage white. Herodias (p.
166)

	e2. Bill longer; culmen exceeding
middle toe with claw; plumage white. Egretta
(p. 167)

	b2. Bare portion of tibio-tarsus less
than inner toe; feathering sometimes extending nearly to the heel.

	c1. Bill without serrations in either
mandible; upper mandible with a distinct notch just before the end.

	d1. Culmen longer than tarsus, the
latter longer than middle toe; plumage very dark slate-color.
Demigretta (p. 168)

	d2. Culmen not longer than tarsus; two
or three elongated nape plumes.

	e1. Tarsus and culmen about equal; two
or three elongated nape plumes very slender. Nycticorax (p. 169)

	e2. Tarsus decidedly longer than
culmen; nape plumes wider. Gorsachius (p.
172)

	c2. Bill with distinct serrations near
its end, sometimes only the upper mandible serrated; subterminal notch
obsolete.

	d1. Bill moderately long, exceeding
middle toe with claw; plumage more or less variegated. Butorides (p. 174)

	d2. Bill shorter than middle toe with
claw; plumage white. Bubulcus (p. 177)

	a2. Rectrices ten; plumage more or
less mottled or streaked, never white.

	b1. Exposed culmen equal to or more
than middle toe without claw; size much smaller; wing less than 220 mm.

	c1. Culmen more than tarsus.14

	d1. Smaller; wing less than 160 mm.
Ixobrychus (p. 178)

	d2. Larger; wing more than 180 mm.
Dupetor (p. 182)

	c2. Culmen equal to or less than
tarsus. Nannocnus (p. 180)

	b2. Exposed culmen much less than
middle toe without claw; size much greater; wing more than 260 mm.
Botaurus (p. 183)

Genus PYRRHERODIA Finsch and Hartlaub, 1870.

This genus of large herons is distinguished by
having the claws very long; hind toe contains its claw one and
two-thirds times; tarsus contains the hind toe with claw one and
one-half times.

134. PYRRHERODIA MANILENSIS (Meyen).

EASTERN PURPLE HERON.

	Ardea purpurea var. manilensis Meyen, Acta Acad. Leop. Carol. (1834), 16, suppl.
102.

	Phoyx manillensis Sharpe, Cat. Birds
Brit. Mus. (1898), 26, 63, pl. 1.

	Ardea manillensis Blanford, Fauna
Brit. India Bds. (1898), 4, 381.

	Pyrrherodias manillensis Sharpe,
Hand-List (1889), 1, 194; Oates, Cat.
Birds’ Eggs (1902), 2, 111, McGregor and Worcester, Hand-List
(1906), 32.

La-pay, Ticao.

Bohol (McGregor); Calamianes
(Bourns & Worcester); Catanduanes (Whitehead); Leyte
(Steere Exp.); Luzon (Meyen, Whitehead,
McGregor); Marinduque (Steere Exp.); Mindoro (Bourns
& Worcester); Negros (Steere Exp., Bourns &
Worcester, Whitehead); Palawan (Bourns &
Worcester); Panay (Steere Exp., Bourns &
Worcester); Romblon (McGregor); Samar (Whitehead);
Sibuyan (McGregor); Tablas (Bourns & Worcester); Tawi
Tawi (Bourns & Worcester); Ticao (McGregor). Celebes,
Indian and Malay Peninsulas, Ceylon, China, Greater Sunda Islands.

Adult male.—“Forehead, crown, long
occipital crest, a streak down back of neck, one on each side of neck,
and another on each side from gape to nape slaty black; chin and throat
white, rest of head and neck ferruginous red, paler and buff on sides
of head and middle of fore neck; long feathers overhanging upper breast
buffy white, streaked with black and chestnut; lower hind neck, back,
rump, and upper tail-coverts, wings and tail slaty gray, back darker;
quills and tail-feathers blackish; scapulars with long pointed rufous
ends; middle of breast and abdomen and lower tail-coverts slaty black;
sides of breast rich chestnut; flanks ashy gray; thigh-coverts
cinnamon; wing-lining mostly ferruginous. Length, 965; tail, 19; wing,
368; tarsus 140; bill from gape, 152.” (Blanford.)

“Upper mandible dark brown, the margins dusky
yellow as far back as the nostrils, produced to the eye;
margins from nostrils to gape dark brown; anterior half of lower
mandible clear yellow; the posterior half dull yellow; gape and facial
skin greenish yellow; edges of the eyelids yellow; feet and toes
yellowish; the front of the tarsus and toes glossy brown; claws dark
horn-color; iris yellow.” (Oates.)

“Adult female.—Similar to the male,
but not quite so bright, and the black crest plumes not quite so
long.

“‘Nestling.—Crown of head,
quills, and tail lavender-brown; throat and chin pure white; sides of
head and upper neck rufous; lower neck rufous-gray, the feathers on the
sides being centered with brown; lower plumage rufescent, each feather
more or less dark-centered; thighs plain rufous; upper plumage brown,
each feather edged with rufescent, more especially on the scapulars and
tertiaries; upper and lower wing-coverts bluish brown, each feather
broadly edged with rufous.’ (Oates.)”
(Sharpe.)

“Young birds have neither crest nor
lengthened plumes on scapulars or breast; upper parts brownish gray,
with broad rufous edges to the feathers; crown partly gray; neck
rufous, fore neck with black streaks; lower surface a mixture of buff
and gray.” (Blanford.)

This species is the commonest of the large herons and
may easily be identified by means of the preceding excellent
descriptions. In a fine-plumaged male from Anao, Tarlac Province,
Luzon, the upper mandible was dusky; lower mandible yellow, greenish
toward base; upper part of legs light yellowish green, lower parts
brown. Length, 1,000; wing, 375; tail, 133; tarsus, 124; culmen from
frontal feathers, 136; middle toe with claw, 135; hind toe with claw,
80.

Genus ARDEA Linnæus, 1758.

The herons of this typical genus are of large size
and except in plumage differ little from the members of
Pyrrherodia but the bill is comparatively heavier and the claws
much shorter; tarsus two to two and one-half times the length of hind
toe with claw.

Species.

	a1. Crown and neck white (gray in
young); crest black. cinerea (p. 163)

	a2. Crown, neck, and crest gray
similar to the rest of the plumage. sumatrana
(p. 165)

135. ARDEA CINEREA Linnæus.

COMMON HERON.

	Ardea cinerea Linnæus, Syst.
Nat. ed. 10 (1758), 1, 143; Sharpe, Cat.
Birds Brit. Mus. (1898), 26, 74; Hand-List (1899), 1,
194; Blanford, Fauna Brit. Ind. Bds. (1898),
4, 382, fig. 84; Oates, Cat.
Birds’ Eggs (1902), 2, 113; McGregor and Worcester, Hand-List
(1906), 32.

Guimaras (Steere Exp.). Europe,
Asia, Africa, Australia.

“Adult in breeding plumage.—General
color above light ashy gray, scapular plumes, parapteral feathers, and
innermost secondaries elongated and forming narrow drooping plumes of
pearly gray or white; the wing-coverts gray like back, the outer ones
pearly gray or white, the greater series dark ashy, outer webs entirely
white; alula, primary-coverts, and quills purplish black, secondaries
shaded with gray externally, inner secondaries like back; tail-feathers
entirely gray; crown of head crested, white in the center, with a broad
band of purplish black on each side, ending in a crest on occiput, and
having two elongated nuchal plumes; entire sides of face, neck all
round, and under surface of body white, with a creamy lilac shade on
each side of fore neck and chest, which have drooping plumes of narrow,
elongated, white feathers; the whole of the lower throat and fore neck
varied with elongated black stripes, differing in breadth and situated
on one side of the feather; on each side of the crop is a large patch
of drooping plumes of purplish black, and continued along the sides of
the body even as far as the vent; sides of body light ashy gray; thighs
and under tail-coverts white; under wing-coverts ashy gray. ‘Bill
yellow, with the ridge of the upper mandible brown towards the end;
feet dull green; tibia yellow; claws black; iris yellow; bare space
between the bill and the eye green.’ (Macgillivray.)
Length, 762; culmen, 129; wing, 457; tail, 183; tarsus, 173.

“Adult female.—Similar to the male
and equally beautifully colored, but the black crest-plumes not so
long, and the black markings on the chest not quite so pronounced.
Length, about 762; culmen, 124; wing, 452; tail, 170; tarsus, 162.

“Young.—Differs from the adult in
being darker and not so pure gray; head dark slate-color, with a small
nuchal crest of purplish black, neck rather lighter ashy; sides of face
and ear-coverts also ashy gray; cheeks and throat white; neck dark
slaty gray, as also the sides of the body, under wing-coverts, and
axillars; lower throat, fore neck, and chest very broadly streaked with
black, the black very thickly developed on throat, sparsely on fore
neck, and represented by a few black streaks on sides of body; on each
side of chest the black patch of the adult is represented by a dusky
patch of feathers, relieved by several broad white streaks; on bend of
wing a tinge of rust-color, which also pervades the black-streaked
feathers of throat and fore neck.” (Sharpe.)

“Rare. Not met with by us on our second visit to
the Islands.” (Bourns and Worcester MS.)

The common heron is rare in the Philippines but may be
recognized by the pale gray head and neck, set off by the black crest,
line on side of head, and broken line on throat. A very much damaged
specimen in the Bureau of Science collection has unfortunately no data
as to its source but it was probably killed in Luzon.

136. ARDEA SUMATRANA Raffles.

ASHY-GRAY HERON.

	Ardea sumatrana Raffles, Trans.
Linn. Soc. (1882), 13, 325; Sharpe, Cat.
Birds Brit. Mus. (1898), 26, 68; Hand-List (1899), 1,
194; Oates, Cat. Birds’ Eggs (1902),
2, 112; McGregor and Worcester, Hand-List (1906), 32.

Bantayan (McGregor); Basilan
(McGregor); Bohol (McGregor); Mindoro (Porter);
Negros (Keay); Palawan (Platen, Whitehead,
Celestino, White). Australia, Malay Peninsula, Sunda
Islands, Celebes, Aracan, Tenasserim.

“Adult male.—Above dull slaty gray,
lower back and rump paler gray; upper tail-coverts more dusky;
scapulars with elongated plumes, pearly white at the ends; wing-coverts
and quills dark slaty gray, with a slight greenish gloss on some of
them; innermost secondaries elongated and tipped with pearly white,
like scapulars; tail-feathers dark slate-color, slightly glossed with
green; crown of head slaty gray and crested, crest-feathers with dusky
margins, and with some long drooping plumes on nape, which are pearly
white at the ends; sides of face and hinder cheeks pale
vinaceous-brown; fore part of cheeks and upper throat white; neck all
round slaty brown, the feathers mostly elongated, and with a mesial
streak of white towards the ends; plumes on the fore neck similarly
colored, but very much elongated; remainder of under surface slaty
gray, paler on abdomen with longitudinal white centers to the feathers,
these being indistinct upon abdomen and under tail-coverts; on each
side of upper breast a large patch of slaty gray feathers, very
slightly streaked with white; under wing-coverts and axillars slaty
gray with white streaks; marginal feathers round bend of wing white.
‘Bill black, lower mandible yellowish white at base; legs and
feet black, soles faded yellow; iris pale orange.’ (H. O.
Forbes.) Length, about 1,143; culmen, 173; wing, 465; tail, 155;
tarsus, 170.

“Young.—Differs from the adult in
having no elongated plumes, and being everywhere browner; feathers of
the upper surface tipped with a rufous or sandy-buff spot; feathers of
neck and under parts vinaceous-rufous with mesial streaks of white, the
whole under surface very thickly streaked.” (Sharpe.)

This is the very largest of Philippine herons and it may
be known at once by its almost uniform slate-gray color. In a male from
Bohol the iris was red; bill black, with some yellow on lower mandible;
legs and nails blackish brown. Wing, 440; tail, 170; culmen from
frontal feathers, 180; tarsus, 164; middle toe with claw, 126; hind toe
with claw, 77.

Genus MESOPHOYX Sharpe, 1894.

Of medium size; plumage all white and with long
dorsal plumes during the breeding season; primaries exceed the
secondaries by length of hind toe with claw; legs and feet black; toes
long, culmen much less than middle toe without claw.

137. MESOPHOYX INTERMEDIA (Wagler).

LESSER EGRET.

	Ardea intermedia Wagler, Isis
(1829), 659.

	Mesophoyx intermedia Sharpe, Cat.
Birds Brit. Mus. (1898), 26, 85; Hand-List (1899), 1,
195; Oates, Cat. Birds’ Eggs (1902),
2, 115; McGregor and Worcester, Hand-List (1906), 32.

Bohol (Steere Exp.); Calayan
(McGregor); Mindanao (Everett); Mindoro (Bourns &
Worcester); Palawan (Whitehead); Samar (Steere Exp.).
Indian Peninsula, Malayan Archipelago, China, Japan.

“Adult male in breeding plumage.—Pure
white above and below; the head crested, but having no drooping plumes;
long ornamental plumes of back immensely developed, being 430 mm. in
length; feathers on the fore neck beautifully developed, 200 mm. long,
the webs entirely broken up; bare part of tibia entirely black like the
tarsi and toes. ‘Bill black, facial skin green; iris yellow; feet
and toes black.’ (Oates.) Length, about 208; culmen, 74;
wing, 317; tail, 137; tarsus, 114; middle toe with claw, 99.

“Adult female.—Similar to the male,
but the ornamental plumes not so much developed.

“Adults in winter plumage.—Pure
white, but losing the ornamental plumes altogether. ‘Bill yellow,
with blackish tip.’ (Oates.)

“Young.—Entirely like the adults in
winter plumage; the texture of the plumage soft and downy, and devoid
of ornamental plumes.” (Sharpe.)

“Comparatively rare and very shy. Fairly abundant
about the Laguna de Naujan in Mindoro.” (Bourns and Worcester
MS.)

Genus HERODIAS Boie, 1822.

Of very large size and plumage entirely pure
white.

138. HERODIAS TIMORIENSIS (Lesson).

TIMOR WHITE EGRET.

	Ardea timoriensis Lesson,
Traité d’Orn. (1831), 575.

	Herodias timoriensis Sharpe, Cat.
Birds Brit. Mus. (1898), 26, 98; Hand-List (1899), 1,
195; Mearns, Proc. Biol. Soc. Wash. (1905),
18, 89; McGregor and Worcester, Hand-List (1906), 33.

Luzon (McGregor); Mindanao
(Mearns). Northern China and Japan to Australia.

Adult male in breeding
plumage.—“Entirely pure white; a bunch of elongated
plumes on the back scarcely reaching beyond the tail. ‘Bill
beautiful orange; naked space before and behind the eye fine greenish
yellow; legs above the knee pale dull yellow, this color continued down
the center of the inner part of the tarsi; remainder of tarsi and feet
black.’ (Gould.) Length, 762;
culmen, 112; wing, 381; tail, 160; tarsus, 132 to 162.”
(Sharpe.)

The following data are from the Luzon specimen which I
have recorded: Killed on the Laguna de Bay, Luzon, March 16, 1906.
Sexed by the taxidermist as a male. Entire legs and feet black; bill
yellow. Dorsal plumes reaching little beyond base of tail, the bird
being in rather poor plumage. Tarsus, 159; bill from gape, 140; culmen
from frontal feathers, 114. This species is the largest as well as the
rarest of the pure white herons known from the Philippine Islands.

Genus EGRETTA Forster, 1817.

This genus appears to be closely related to
Mesophoyx but the bill is longer and more slender; toes and
claws shorter; culmen longer than middle toe with claw, primaries and
secondaries about equal in length.

139. EGRETTA GARZETTA (Linnæus).

LITTLE WHITE EGRET.

	Ardea garzetta Linnæus, Syst.
Nat. ed. 12 (1766), 1, 237.

	Garzetta garzetta Sharpe, Cat. Birds
Brit. Mus. (1898), 26, 118; Hand-List (1899), 1, 197;
Oates, Cat. Birds’ Eggs (1902), 2,
120.

	Herodias garzetta Blanford, Fauna
Brit. Ind. Bds. (1898), 4, 387, fig. 91.

	Egretta garzetta McGregor and
Worcester, Hand-List (1906), 33.

Ta-ling-daó, Cagayancillo.

Basilan (McGregor); Bohol
(Everett, McGregor); Cagayancillo (McGregor); Cebu
(McGregor); Leyte (Everett); Lubang (McGregor);
Luzon (Jagor, Everett, Heriot, Bourns &
Worcester, McGregor); Mindanao (Steere Exp.,
Goodfellow); Mindoro (Porter); Negros (Steere
Exp., Bourns & Worcester, Keay); Panay (Bourns
& Worcester); Romblon (McGregor); Siquijor (Bourns
& Worcester). Africa, southern Europe to central Asia, China,
Japan, Indian Peninsula, Malay Peninsula and Archipelago.

“Adult male in breeding
plumage.—Everywhere snowy white, with two elongated plumes
depending from nape; dorsal plumes enormously elongated into a
beautiful tuft of feathers, which reach a little beyond the tail and
are recurved at the ends; on the fore neck some elongated narrow
plumes. ‘Bill black; bare skin about the eye and base of bill,
whitish fulvescent; tarsi and shanks black, feet greenish yellow,
joints of toes spotted with black on the upper surface; iris pale ashy
yellow, with an outer circle of brownish red.’ (T. Ayres.)
Length, about 508; culmen, 84; wing, 267; tail, 70; tarsus, 94.

“Adult female.—Similar to the male,
but the ornamental plumes not quite so much developed. Length, 571;
culmen, 88; wing, 287; tail, 99; tarsus, 95; middle toe with claw,
93.

“Adult in winter plumage.—Differs
from that of the summer plumage in the want of all the ornamental
plumes.

“Young.—Resembling the winter plumage
of the adult.” (Sharpe.)

The lesser and little white egrets are birds of wide
distribution, usually found singly along sandy shores or in the
vicinity of mangrove swamps.

Genus DEMIGRETTA Blyth, 1846.

In size of body and proportional size of bill,
legs, and feet this genus is very similar to Egretta but the
legs are feathered nearer to the heel and the plumage is normally
slate-blue.

140. DEMIGRETTA SACRA (Gmelin).

BLUE REEF HERON.

	Ardea sacra Gmelin, Syst. Nat.
(1788), 1, pt. 2, 640.

	Demiegretta sacra Sharpe, Cat. Birds
Brit. Mus. (1898), 26, 137; Hand-List (1899), 1, 198;
Oates, Cat. Birds’ Eggs (1902), 2,
122; McGregor and Worcester, Hand-List (1906), 33.

	Lepterodius sacer Blanford, Fauna
Brit. Ind. Bds. (1898), 4, 391, fig. 93.

Ta-lá-bon, Ticao.

Balabac (Steere Exp.,
Everett); Bantayan (McGregor); Batan (McGregor);
Bohol (Steere Exp., McGregor); Bongao (Everett);
Cagayancillo (McGregor); Cagayan Sulu (Guillemard);
Calayan (McGregor); Cebu (Murray, McGregor); Cuyo
(McGregor); Fuga (McGregor); Lubang (McGregor);
Luzon (Bourns & Worcester, Whitehead); Marinduque
(Steere Exp.); Masbate (Bourns & Worcester); Mindanao
(Bourns & Worcester, Mearns); Mindoro (Bourns
& Worcester, McGregor); Negros (Bourns &
Worcester, Keay); Panay (Bourns & Worcester);
Pata (Mearns); Romblon (Bourns & Worcester,
McGregor); Semirara (Worcester); Sibuyan (Bourns &
Worcester, McGregor); Siquijor (Bourns &
Worcester); Sulu (Guillemard); Tablas (Bourns &
Worcester); Tawi Tawi (Bourns & Worcester); Ticao
(McGregor). Coast of Bay of Bengal to Australia and Oceania,
north to Japan and Korea.

“Adult male in breeding
plumage.—General color deep blackish slate; head almost
black; feathers of upper breast elongated like those of the middle of
the back, some of the latter decomposed; the elongated feathers of a
paler slaty gray, and those of back reaching to end of tail; head
crested and of the same color as the back; abdomen and vent-feathers
tinged with ashy; a pure white streak down the center of the throat.
Length, 584; culmen, 71; wing, 254; tail, 79; tarsus, 74.

“Adult female in breeding
plumage.—Similar to the male, but the ornamental plumes
slightly less developed. Length, 533; wing, 259.

“Young.—Paler and more sooty brown
than the adults, and bleaching often to a slight earthy brown. No
ornamental plumes on head, back, and chest.

“Adult birds, either in winter plumage or perhaps
in the second year, are blacker than in the summer plumage. Some of
these black-plumage birds have ornamental feathers which looks
as if they were fully adult, and therefore they may be birds of the
second year, as it is quite evident that the grayer plumaged ones are
very old and perfect in livery.

“The white streak down the throat is often absent
or reduced to a few spots. It appears to be absent equally in quite
young birds and in old ones also, and it may be the result of inherent
melanism in the species.

“The white form is exactly similar in size to the
gray form, and, when adult, has the same ornamental plumes. In the
Pacific islands the two forms appear to interbreed, and produce white
young ones mottled or streaked with slaty gray. I have been unable to
recognize any of the many forms into which the reef heron has been
subdivided by naturalists. Some birds are larger, as will be seen by
the measurements of the tarsi given in detail below, and these larger
birds have a slightly longer wing and a heavier bill, but no specific
distinctions can be founded on these variations, which are very
slight.” (Sharpe.)

“The color of the soft parts is excessively
variable. In the adult the bare portion of the tibia varies from dark
grass-green to greenish plumbeous; the back and sides of the tarsus and
the greater part of the toes are generally pea-green, sometimes duller,
sometimes yellower; the front of the tarsus and the first joint of the
mid toe black, but sometimes these parts are green, only patched or
mottled with black, and sometimes the black extends along the ridges of
all the toes; the color of the bill and bare skin in front of the eye
varies from sienna-brown to chocolate; sometimes the bill is a sort of
light mahogany color, and the bare skin a sort of greenish brown;
usually the bills are yellowish at the tips; the lower mandible is
generally lighter, sometimes brownish horny, sometimes yellowish horny;
and in the breeding-plumage the whole lower mandible becomes apparently
a very decided, though dull, yellow; the irides vary from bright to
deep yellow. I suspect, though we have not been able to work it out,
that these differences in color are due both to age and to
season.” (Hume.)

“Quite common along the reefs. The young were met
with on various occasions far inland along fresh-water streams, but we
never found fully mature birds in such localities.” (Bourns
and Worcester MS.)

So far as observed, this species is solitary and found
only on rocky shores, usually where coral flats are exposed at low
tide.

Genus NYCTICORAX Forster, 1817.

Bill stout; legs rather short; tarsus about equal
to middle toe with claw and little longer than exposed culmen; tarsus
covered with hexagonal scales; head decorated with two or three long,
slender, nuchal plumes and a full crest.

Species.

	a1. Wings ashy gray; back blackish
glossed with green. nycticorax (p. 170)

	a2. Wings maroon, nearly uniform with
the back. manillensis (p. 171)

141. NYCTICORAX NYCTICORAX
(Linnæus).

Common Night Heron.

	Ardea nycticorax Linnæus,
Syst. Nat. ed. 10 (1758), 1, 142.

	Nycticorax nycticorax Sharpe, Cat.
Birds Brit. Mus. (1898), 26, 146; Hand-List (1899), 1,
198; Oates, Cat. Birds’ Eggs (1902),
2,
123; McGregor and Worcester, Hand-List (1906), 33.

	Nycticorax griseus Blanford, Fauna
Brit. Ind. Bds. (1898), 4, 397, fig. 96.

Calayan (McGregor); Luzon
(Meyen, Steere Exp., McGregor); Mindanao
(Everett). Africa, central and southern Europe to Indian
Peninsula, Malay Peninsula, China and Japan; Greater Sunda Islands to
Celebes.

“Adult male in breeding
plumage.—Black above, glossed with dark green, and with a
slight shade of slaty gray on the mantle; upper scapulars like the
back, lower ones light ashy gray; wings entirely light ashy gray or
dove-color, with a slight shade of dull oily green on secondaries;
lower back, rump, upper tail-coverts, and tail clear gray or
dove-color; head crested, black, and with a dark green gloss, and
having two long white nuchal plumes; base of forehead white, extending
above eye to behind the latter; feathers below the eye, cheeks, throat,
and under parts pure white; ear-coverts and sides of neck delicate
isabelline gray, extending in a collar round hind neck, and to sides of
body; thighs and under tail-coverts white; under wing-coverts and
axillars very pale ashy. Length, about 457; culmen, 76; wing, 267;
tail, 102; tarsus, 71.

“Adult female in breeding
plumage.—Similar to the male in color and having the same
long white plumes on the nape. Upper mandible slaty black with a
whitish streak near the edges, central portion of lower mandible
flesh-color, greenish towards base; skin round the eye pale green;
tarsi and feet pale yellow; iris crimson.” (T. Ayres.)

“Adults in winter plumage.—Similar to
the breeding plumage, but much greener on head and back, and not having
the drooping white plumes on the nape.

“Young.—Brown above, varied with
longitudinal triangular centers of rufous or buff to the feathers of
back and wing-coverts; quills and tail-feathers tipped with white; head
blackish, crest-feathers centered with rufous; sides of face and under
surface of body fulvescent, streaked with dusky black, with which the
feathers are margined; thighs, under wing-coverts, and axillars
streaked like the sides of body; throat whitish.

“The full-grown young bird is similarly marked to
the nestling described, but all the streaks and spots are much paler,
the throat and under surface of the body being white, with a few dusky
streaks. Judging from a specimen in the Tweeddale
Collection from Canton, the adult plumage is assumed during the next
breeding season, and even the white nape-plumes are put on, but the
coloring of the head and back is not so bright as in older
birds.” (Sharpe.)

The common night heron in abundant in parts of Luzon but
is not so widely distributed in the smaller islands as is the next
species.

142. NYCTICORAX MANILLENSIS Vigors.

PHILIPPINE NIGHT HERON.

	Nycticorax manillensis Vigors, Proc.
Zool. Soc. (1831), 98; Sharpe, Cat. Birds Brit.
Mus. (1898), 26, 162; Hand-List (1899), 1, 198;
McGregor and Worcester,
Hand-List (1906), 34.

	Nycticorax manilensis Oates, Cat.
Birds’ Eggs (1902), 2, 125.

Cuak-cuak, Bohol.

Bantayan (McGregor); Basilan
(Everett); Bohol (McGregor); Caluya (Porter);
Camiguin N. (McGregor); Catanduanes (Whitehead); Cebu
(Everett, Bourns & Worcester, McGregor); Leyte
(Everett); Luzon (Lindsay, Cuming,
Whitehead); Marinduque (Steere Exp.); Masbate (Bourns
& Worcester); Mindanao (Platen, Steere Exp.);
Mindoro (McGregor); Negros (Everett, Bourns &
Worcester, Keay); Panay (Steere Exp., Bourns &
Worcester); Samar (Bourns & Worcester); Sibuyan
(Bourns & Worcester); Siquijor (Steere Exp.,
Bourns & Worcester, Celestino); Tablas (Bourns
& Worcester); Ticao (McGregor). Western Celebes and
northern Borneo.

Adult (sexes similar).—Above deep maroon;
crown and crest greenish black; long nuchal plumes whitish except at
base and tip; a narrow eyebrow stripe light chestnut mixed with
whitish; below white, throat more or less pervaded with chestnut; sides
of face neck and breast chestnut; under wing-coverts, axillars, and
thighs light chestnut mixed with white. Bill black; skin around eye
dark green; legs yellow, nails black. “Bill black; feet pale
ocherous-white, brown in front and upper part of toes; orbital skin
yellowish green; iris golden yellow.” (Everett.)

Male.—Length, 635; culmen, 70; wing, 317;
tail, 117; tarsus, 79.

Adult female.—Similar to the male in color.
Length, 559; culmen, 76; wing, 381; tail, 123; tarsus, 81.

“Young.—Wings conspicuously chestnut;
spots and streaks on upper surface deep rufous or light chestnut;
breast very broadly streaked with black. ‘Bill brown, lower
mandible dirty yellowish; legs light greenish yellow, claws gray; iris
golden yellow.’ (Everett).” (Sharpe.)

“Quite common, but very local in its habits. Feeds
at night. Roosts during the day in lofty trees, frequently choosing
trees which stand out in the open.” (Bourns and Worcester
MS.)

Oates records two eggs of the Manila night heron which
were collected by the Steere Expedition in Siquijor, February 15, and
two eggs taken by Moseley in May. The measurements are respectively:
56.3 by 36.8; 49.7 by 36.3; 60.9 by 37.5; 50.8 by 33.7.

Genus GORSACHIUS Bonaparte, 1855.

This genus resembles Nycticorax in having a
short stout bill, deep nasal groove, and stout legs and toes; it
differs in having the elongated crest feathers shorter and wider and in
the coloration of the plumage. The tarsus is covered with hexagonal
scales but those in front are very wide and appear as transverse
plates.

Species.

	a1. Head black; axillars barred with
black and white; primaries with whitish tips. melanolophus (p. 172)

	a2. Head chestnut; axillars rufous,
barred with black; primaries rufous at tip, the white tips obsolete
goisagi (p. 174)

143. GORSACHIUS MELANOLOPHUS (Raffles).

MALAY BITTERN.

	Ardea melanolopha Raffles, Trans.
Linn. Soc. (1822), 13, pt. 2, 326.

	Gorsachius melanolophus Sharpe, Cat.
Birds Brit. Mus. (1898), 26, 166; Hand-List (1899), 1, 199;
Blanford, Fauna Brit. Ind. Bds. (1898), 4, 398,
fig. 97; Oates, Cat. Birds’ Eggs (1902),
2, 125; McGregor and Worcester, Hand-List (1906), 34.

Balabac (Everett); Basilan
(Mearns); Cebu (Bourns & Worcester); Guimaras
(Steere Exp.); Luzon (Heriot); Masbate (Bourns &
Worcester); Mindanao (Steere, Steere Exp., Bourns
& Worcester); Palawan (Platen, Whitehead,
White); Samar (Whitehead); Siquijor (Bourns &
Worcester); Ticao (McGregor). Ceylon, southern India, Assam
to Hainan, Greater Sunda Islands, Formosa south to Malay Peninsula.

“Adult male.—Above uniform
cinnamon-rufous, wing-coverts and mantle with a slight ashy shade and
with a certain amount of indistinct freckling; alula-feathers black or
slightly mottled with rufous and having broad white tips; outer
primary-coverts black, broadly tipped with white and rufous at the
base; remainder of primary-coverts cinnamon-rufous slightly tipped with
white; quills black, externally shaded with gray, broadly tipped with
cinnamon-rufous, narrowly fringed with white at the ends; outer
primaries with a large white terminal spot; inner secondaries like
back; upper tail-coverts and tail dark slate-color, with a slight
rufescent tinge at the ends of inner web; crown and long nuchal
crest-feathers slaty gray or black; a narrow line of feathers over eye
vinous-cinnamon, broadening out above ear-coverts and occupying the
sides of crown, sides of neck, and sides of face; chin and center of
throat pale isabelline brown, streaked with black down the center of
throat, the black markings on the feathers being lateral and somewhat
irregular in shape, the inner webs paler and cream-colored, imparting a
rather broadly streaked appearance to the fore neck; center of breast
and abdomen white or creamy buff, the feathers notched and barred with
dusky, more distinct on the sides; abdomen fulvescent and under
tail-coverts white, both of them scarcely spotted at all; under
wing-coverts white, regularly spotted and barred with
dusky; axillars regularly banded with black and white; quills ashy gray
below, with the same rufous and white tips as on the upper surface.
Culmen black, sides of the upper mandible and the lower one fleshy;
legs and feet greenish, washed with brown on the front of the tarsus
and toes. ‘Iris golden yellow, frosted or stippled with olive at
the exterior; gape, orbital and loral skin greenish and slaty.’
(W. V. Legge.) Length, 508; culmen, 51; wing, 269; tail, 102;
tarsus, 68.

“Adult female.—Similar to the
male.

“The sequence of plumages in these night herons is
not very easy to follow, but the nestling from Mindanao clearly proves
that the first plumage is spotted with white and that the quills have
broad white tips. Both G. melanolophus and G. goisagi
occur on Mindanao, but the latter is doubtless only a winter visitor,
while the former bird is resident. The same thing occurs in the Island
of Formosa, as has been duly pointed out by Mr. Seebohm, in his
‘Birds of the Japanese Empire,’ where the difference
between the two species has been correctly given.

“In the Hume collection there are several
rufous-colored birds, which have not yet entirely divested themselves
of the wavy immature plumage, while a female from Dibrughur is
beginning to put on rufous plumage, though it is still for the most
part in the mottled dress of the young. The birds from the Nicobars are
decidedly smaller and darker than birds from
the mainland, and the wing does not exceed 240 mm.

“Young.—Entirely different from the
adult, being brown above, thickly mottled and freckled with dusky
blackish, and with longitudinal ochraceous shaft-streaks to the
feathers of upper surface; wings like the back; primary-coverts for the
most part rufous, freckled with dusky, quills black, tipped with white;
primaries with a subterminal shade of rufous; tail-feathers slaty
black; crown and nape crested, the feathers black, with arrow-shaped
spots or bars of white; sides of face and sides of neck regularly
barred with ocherous brown and black, with mesial white spots on the
feathers on the sides of the neck; chin and upper throat uniform white;
the center of the lower throat and fore neck generally pale
vinaceous-buff, varied with black streaks and black mottling or bars,
the feathers being browner laterally; sides of the body like the
breast, similarly mottled and streaked with white; under tail-coverts
white, with scarcely any black markings; under wing-coverts white
mottled with dusky; axillars barred with black and white.”
(Sharpe.)

“Comparatively rare. Met with about the fish-pens
of the natives, especially just at dusk.” (Bourns and
Worcester MS.)

“The eggs of the Malay bittern in the collection
are of a pale bluish-white color. Two specimens measure respectively:
45.7 by 35.5; 48.2 by 35.5.” (Oates.)

The above-described eggs were collected in Palawan, June
27, by Whitehead.

144. GORSACHIUS GOISAGI (Temminck).

JAPANESE BITTERN.

	Nycticorax goisagi Temminck, Pl.
Col. (1836), pl. 582.

	Gorsachius goisagi Sharpe, Cat.
Birds Brit. Mus. (1898), 26, 169; Hand-List (1899), 1,
199; McGregor and Worcester, Hand-List (1906), 34.

Luzon (Heriot); Mindanao (Steere
Exp.). Japan and Formosa.

“Adult.—Differs from G.
melanolophus in its deep vinous-chestnut head, which has a little
shade of blackish on the forehead only; the mantle is browner, and the
upper surface generally never seems to be free from dusky vermiculations; axillars black and
rufous instead of black and white, and no white tips to the outer
primaries. Length, 457; culmen, 39; wing, 259; tail, 94; tarsus,
63.

“Young.—Differs from the adult in
being browner and more uniform on upper mantle and back, but with the
wings much freckled with rufous-buff; crown dusky blackish, inclining
to dark vinous on the neck. The young bird differs from the young of
G. melanolophus by the rufous tips to the primaries.

“The description of the young bird is taken from a
bird procured by Mr. Ringer at Nagasaki, which still retains some of
the nestling down on the head. Full-grown birds, exactly similar in
plumage, are in the collection from Luzon and Ayala in Mindanao.
‘Bill green, culmen black; legs and feet green; iris
yellow.’ (Moseley.)” (Sharpe.)

Genus BUTORIDES Blyth, 1849.

Size small, plumage dark; bill long and slender,
much longer than tarsus, the latter about equal to middle toe with
claw; wing pointed, primaries exceeding secondaries by about two-thirds
of tarsus.

Species.

	a1. Throat and cheek-stripes white and
distinct; abdomen white.

	b1. Smaller; wing about 178 mm.
javanica (p. 174)

	b2. Larger; wing about 200 mm.
amurensis (p. 176)

	a2. Throat and cheek-stripe ashy or
brown not distinctly indicated; abdomen rusty. spodiogaster (p. 176)

145. BUTORIDES JAVANICA (Horsfield).

JAVAN GREEN HERON.

	Ardea javanica Horsfield, Trans.
Linn. Soc. (1821), 13, pt. 1, 190.

	Butorides javanica Sharpe, Cat.
Birds Brit. Mus. (1898), 26, 177; Hand-List (1899), 1,
199; Blanford, Fauna Brit. Ind. Bds. (1898),
4, 395, fig. 95 (head); McGregor and
Worcester, Hand-List (1906), 34.

Ba-caú i-tim′,
Manila.

Bongao (Everett); Cagayancillo
(McGregor); Calamianes (Bourns & Worcester); Cebu
(Everett, Steere Exp., Bourns & Worcester);
Cuyo (McGregor); Dinagat (Everett); Guimaras
(Steere Exp.); Leyte (Everett); Lubang (McGregor);
Luzon (Jagor, Everett, Bourns & Worcester,
Whitehead, McGregor); Marinduque (Steere Exp.);
Masbate (Bourns & Worcester); Mindanao (Everett,
Steere Exp., Bourns & Worcester, Goodfellow,
Celestino); Mindoro (Bourns & Worcester,
Everett, McGregor); Negros (Layard, Steere,
Bourns & Worcester, Keay); Nipa (Everett);
Palawan (Platen, Whitehead, Bourns &
Worcester); Panay (Steere Exp., Bourns &
Worcester); Romblon (McGregor); Samar (Steere Exp.,
Bourns & Worcester); Semirara (Worcester); Sibuyan
(Bourns & Worcester, McGregor); Siquijor (Bourns
& Worcester); Sulu (Guillemard); Tablas (Bourns &
Worcester); Tawi Tawi (Bourns & Worcester); Ticao
(McGregor). Southern China, Malay and Indian Peninsulas,
Celebes, Ceylon, Mascarene and Greater Sunda Islands.

“Adult male.—Above light slaty gray,
feathers of back with hoary, white shaft-lines; long scapular-feathers
green, or green with gray tips; wing-coverts and quills dark green with
ocherous-buff margins, inclining to white on the edges of the
greater-coverts and secondaries, most of the quills being fringed with
white at the ends; lower back, rump, and upper tail-coverts dull green,
more or less powdered with gray; tail dull green; crown dark glossy
green, with the nape feathers produced into a point; hind neck and
sides of neck gray, extending over the sides of face and ear-coverts;
below the eye a streak of greenish black extending along the
ear-coverts, along the upper part of which runs a whitish streak from
behind the eye to the level of the nape; another streak of white from
the base of the lower mandible along the cheeks; throat, fore neck, and
abdomen white; sides of body and flanks, including the overhanging
feathers on the sides of the upper breast, slaty gray like the sides of
the neck, leaving the center of throat and fore neck white, slightly
varied with dingy brown markings, these markings being on the edges of
the throat-feathers; axillars and under wing-coverts gray, like the
quill-lining. ‘Upper mandible black, with a longitudinal yellow
streak along the margin below the nostrils; grape greenish brown; lower
mandible greenish yellow, more or less black along the edges; facial
skin green; legs and toes green, front of tarsus and toes dusky, soles
orange, and claws horn-color; iris yellow.’ (Oates.)
Length, 483; culmen, 70; wing, 178; tail, 63; tarsus, 51; middle toe
with claw, 53.

“Adult female.—Exactly like the male,
but a trifle more dingy, especially in the throat markings, where the
brown is a little more distinct on the margins of the feathers. Length,
457; culmen, 61; wing, 173; tail, 70; tarsus, 46; middle toe with claw,
51.

“Winter plumage.—Duller than in
summer and much greener above, without any gray shading; the head
green.

“Young.—Brown above; the wing-coverts
with triangular whitish or sandy-buff spots at their ends; head black,
streaked with ocherous-buff shaft-lines; sides of face and under
surface of body whitish, strongly streaked with dusky-blackish margins
to the feathers.

“The young bird is browner than the adults, with
white mesial streaks on the wing-coverts; crown of head dusky black;
under surface of body less gray and washed with brown.”
(Sharpe.)

“Extremely common. Found both along the seashore
and about fresh-water streams and lakes.” (Bourns and
Worcester MS.)

146. BUTORIDES AMURENSIS (Schrenck).

AMUR GREEN HERON.

	Ardea virescens var. amurensis Schrenck, Reis. Amurl. (1860), 1, 437.

	Butorides amurensis Sharpe, Cat.
Birds Brit. Mus. (1898), 26, 181; Hand-List (1899), 1,
200; McGregor and Worcester, Hand-List (1906), 34.

Calayan (McGregor); Cebu
(Everett, McGregor); Luzon (Whitehead); Palawan
(Everett); Samar (Steere). Greater Sunda Islands, China,
Japan, Celebes, Amurland.

Although in color this species seems to be exactly like
B. javanica it is much larger; the length of wing is
particularly noticeable and the bill is longer, and deeper. A male
collected by Major Mearns measures: Wing, 210; tail, 73; culmen from
frontal feathers, 66; depth of bill at posterior border of nostril, 15;
tarsus, 54; middle toe with claw, 62.

A female from Calayan measures: Wing, 197; tail,
69; culmen from frontal feathers, 64; depth of bill at posterior border
of nostril, 13; tarsus, 52; middle toe with claw, 54.

Some of the records for B. javanica probably
refer to the present species but it is impossible to disentangle
them.

147. BUTORIDES SPODIOGASTER Sharpe.

NICOBAR GREEN HERON.

	Butorides spodiogaster Sharpe, Bull.
Brit. Orn. Club (1894), 3, 17; Cat. Birds Brit. Mus. (1898),
26, 182, pl. 2; Hand-List (1899), 1, 200; Mearns, Phil. Jour. Sci. (1907), 2, sec. A,
353.

Palawan (Mearns). Andaman and
Nicobar Islands.

“Adult.—Similar to B.
javanica, but darker gray on the under surface, which is of a
sooty-slate color with a slight tinge of rusty on the abdomen, cheeks
and ear-coverts uniform slate-color. It much resembles B.
stagnatilis, especially the birds from Flores, but it is not so
dingy underneath and has a less shade of rusty on the abdomen.
‘Bill black, lower portion of lower mandible, from base to tip,
edged pale horny; front of tarsus, toes, and claws brownish green, bare
portion of tibia and back of tarsus dirty greenish yellow; naked skin
round eye dull green, tinged with yellow in front; eyelids deep
green.’ (Hume.) Length, 445; culmen, 60; wing, 193; tail,
53; tarsus, 43.” (Sharpe.)

This species differs from both B. javanica and
amurensis in its much darker color, particularly of the under
parts which are nearly uniform slate-gray; the white of chin
and throat is much restricted and on the fore breast is reduced to a
few shaft-lines; all of the wing-coverts are edged with dull rusty
buff. The specimen collected by Mearns near Palawan measures: Wing,
165; tail, 58; culmen from frontal feathers, 60; tarsus, 47; middle toe
with claw, 50.

Genus BUBULCUS Bonaparte, 1854.

Non-breeding plumage all white; legs and nails
black; primaries and secondaries about equal in length; exposed culmen
less than middle toe with claw, the latter less than tarsus.

148. BUBULCUS COROMANDUS (Boddaert).

INDIAN CATTLE EGRET.

	Cancroma coromanda Boddaert, Tabl.
Pl. Eul. (1783), 54.

	Bubulcus coromandus Sharpe, Cat.
Birds Brit. Mus. (1898), 26, 217; Hand-List (1899), 1,
202; Oates, Cat. Birds’ Eggs (1902),
2, 130, pl. 5, fig. 2; Blanford, Fauna
Brit. Ind. Bds. (1898), 4, 389, fig. 92 (head); McGregor and Worcester, Hand-List
(1906), 35; McGregor, Phil. Jour. Sci.
(1907),
2, sec. A, 322.

Ta-gac′ cal-a-bau, Manila;
la-guac′, Calayan; tá-bon, Bohol.

Balabac (Steere Exp.,
Everett); Basilan (McGregor); Batan (McGregor);
Bohol (Everett, McGregor); Bongao (Everett);
Calayan (McGregor); Catanduanes (Whitehead); Cebu
(Steere Exp., Bourns & Worcester, McGregor);
Cuyo (McGregor); Guimaras (Steere Exp.); Lubang
(McGregor); Luzon (Jagor, Bourns & Worcester,
McGregor); Masbate (Bourns & Worcester); Mindanao
(Steere Exp., Goodfellow); Mindoro (McGregor);
Negros (Steere Exp., Bourns & Worcester); Palawan
(Steere, Everett, Whitehead, Platen,
Steere Exp., Bourns & Worcester, White); Panay
(Steere Exp., Bourns & Worcester); Siquijor
(Celestino); Sulu (Platen); Tablas (Bourns &
Worcester); Ticao (McGregor). Eastern Siberia, Korea, China,
Indian Peninsula, Ceylon; Indo-Chinese countries to Celebes and
Moluccas.

Adult in breeding plumage.—White; head,
neck, and fore breast golden buff; long decomposed dorsal plumes
delicate vinaceous-pink, washed with brown; ends of the plumes on fore
breast also vinaceous-pink. Iris light lemon-yellow; bill and bare skin
around eye chrome-yellow; legs and nails black. A male from Mariveles,
Luzon, measures: Length, 540; wing, 265; tail, 98; exposed culmen, 63;
tarsus, 95; middle toe with claw, 89.

Young.—Pure white, without any ornamental
plumes but with an orange tinge on the crown.

Winter plumage.—Pure white, without any
ornamental plumes.

This bird is often seen in large flocks and individuals
alight fearlessly on the backs of cattle; they often feed in plowed
fields. Several hundreds of cattle egrets nested in a patch of giant
grass near Guindulman, Bohol. Eggs obtained in June vary in length from
40 to 50 mm. and in width from 30 to 35. They are pale blue in color.

Genus IXOBRYCHUS Billberg, 1828.15

Small, wing 150 mm. or less; bill slender and
sharp, plumage reddish brown, cinnamon-rufous, and white with some
mixture of black.

Species.

	a1. Primaries black or blackish brown.
sinensis (p. 178)

	a2. Primaries cinnamon-rufous like
back. cinnamomeus (p. 179)

149. IXOBRYCHUS SINENSIS (Gmelin).

LITTLE YELLOW BITTERN.

	Ardea sinensis Gmelin, Syst. Nat.
(1788), 1, pt. 2, 642.

	Ardetta sinensis Sharpe, Cat. Birds
Brit. Mus. (1898), 26, 227; Hand-List (1899), 1, 202;
Oates, Cat. Birds’ Eggs (1902), 2,
131; McGregor and Worcester, Hand-List (1906), 35.

Ba-caú bin͠g-ey, Manila;
rat, Calayan.

Calayan (McGregor); Luzon
(Heriot, Whitehead, McGregor); Mindanao
(Mearns, Goodfellow); Mindoro (Bourns &
Worcester); Sulu (Guillemard); Tablas (Bourns &
Worcester). Japan, China, Korea, Indo-Chinese countries; Indian
Peninsula; Malay Peninsula and islands to Australia in winter.

“Adult male.—Above earthy brown,
slightly tinged with rufous, more especially on the scapulars;
wing-coverts clay-brown, greater series rather paler on the edges; edge
of wing white; alula, primary-coverts, and quills black, slightly
shaded with ashy; inner secondaries brown, tinged with rufous; lower
back, rump, and upper tail-coverts ashy gray, the last somewhat darker;
tail-feathers black; crown and nape black; sides of face, ear-coverts,
and sides of neck vinous, becoming chestnut on the long frill-like
feathers of the latter; throat white, mesially streaked with yellowish
buff, like the rest of under surface; thighs more tawny-rufous; lower
abdomen and under tail-coverts white; on each side of upper breast a
patch of dependent feathers, of a blackish ground with yellowish-buff
margins; under wing-coverts and axillars pure white; quills slaty
below, with paler gray at the ends. ‘Eyelids and facial skin
green; upper mandible dark brown on the culmen, and pinkish brown on
the margins; lower mandible pinkish brown, turning to green towards the
tip; the toes and tibio-tarsal joint pale yellow; tarsus dull
flesh-color; claws horn-color; iris yellow.’ (Oates).
Length, 394; culmen, 51; wing, 124; tail, 38; tarsus, 44.

“Adult female.—Differs from the male
in being more rufous above, the feathers of the upper surface being
rufous-brown with yellowish-buff margins; the crown is black as in the
male, the ear-coverts and sides of the face are yellowish buff, and the
neck-frill is also washed with the latter color; the under surface of
the body the same as that of the male, but having the mesial lines more
strongly indicated by tawny-buff centers to the feathers of the throat
and fore neck. ‘Upper mandible dark brown, lower one greenish yellow; feet greenish
yellow.’ (Butler.) Length, 394; culmen, 53; wing, 132;
tail, 41; tarsus, 51.

“Young.—Similar to the old female and
streaked in the same manner, but distinguished by having wing-coverts
broadly centered with dark brown; crown streaked instead of being
uniform; feathers black with yellowish buff margins, and under surface
of body much more distinctly streaked, centers of the feathers being
dark brown on throat and fore neck; flank-feathers also streaked with
brown.” (Sharpe.)

“Extremely abundant about Lake Naujan, in Mindoro.
It comes out on the mud flats to feed, but promptly takes refuge among
the reeds if disturbed.” (Bourns and Worcester MS.)

150. IXOBRYCHUS CINNAMOMEUS (Gmelin).

CINNAMON BITTERN.16

	Ardea cinnamomea Gmelin, Syst. Nat.
(1788), 1, pt. 2, 643.

	Ardetta cinnamomea Sharpe, Cat.
Birds Brit. Mus. (1898), 26, 236; Hand-List (1899), 1,
203; Blanford, Fauna Brit. Ind. Bds. (1898),
4, 402, fig. 98 (head); Oates, Cat.
Birds’ Eggs (1902), 2, 132; McGregor and Worcester, Hand-List
(1906), 35.

Ba-caú ca-né-lo,
Manila.

Bohol (McGregor); Catanduanes
(Whitehead); Cebu (Bourns & Worcester); Guimaras
(Steere Exp.); Leyte (Everett); Luzon (Everett,
Whitehead, McGregor); Marinduque (Steere Exp.);
Mindanao (Everett, Steere Exp., Bourns &
Worcester); Mindoro (Steere Exp., Everett, Bourns
& Worcester, McGregor, Porter); Palawan
(Bourns & Worcester); Panay (Steere Exp., Bourns
& Worcester); Samar (Whitehead); Sibuyan
(McGregor); Tablas (Bourns & Worcester); Tawi Tawi
(Bourns & Worcester); Ticao (McGregor). China,
Eastern Siberia, Indian Peninsula, Indo-Malayan subregion; Celebes in
winter.

“Adult male.—Entirely cinnamon-rufous
above, including wings and tail; sides of face and ear-coverts
cinnamon-rufous; cheeks a little lighter rufous; throat ashy white,
with a median streak of tawny-rufous, which extends down throat and
fore neck, being streaked with blackish longitudinal marks on the outer
webs of the feathers; lower throat, fore neck, breast, sides of body,
and thighs tawny-rufous; abdomen white; under tail-coverts tawny-buff;
on sides of upper breast a patch of dependent feathers, having black
centers with tawny-buff or rufous margins; under wing-coverts tawny-buff; axillars and under
surface of quills pale chestnut. ‘Eyelids and facial skin reddish
purple; bill nearly all yellow, the culmen alone being dark brown; legs
and toes yellowish green; claws brown; iris yellow to pale red.’
(Oates.) Length, 279; culmen, 46; wing, 140; tail, 41; tarsus,
48.

“Adult males in winter appear to be a
little more dingy on the upper parts than in summer, the head and back
being shaded with grayish brown.

“Adult female.—Mantle and back
uniform dark brown; wing-coverts dingy brown, but mottled with
sandy-buff margins and checkered notches, which appear also on
scapulars and inner secondaries, and have also subterminal markings of
darker brown on many of the coverts; greater coverts, primary-coverts,
and quills chestnut, with a good deal of dusky at base and on the inner
webs, primary-coverts also dusky towards the ends; tail-feathers dull
chestnut; crown and nape dusky brown; frilled feathers on the sides of
neck brown in the center, with yellowish margins; sides of face
yellowish buff, streaked with brown; whole of the under surface
yellowish buff, very thickly streaked with dark brown, sides of throat
whiter, feathers composing the broad mesial streak down the middle of
throat and fore neck having a distinct rufous shade; on each side of
the upper breast a patch of dependent plumes, black in the center with
yellowish-buff margins; thighs chestnut; under wing-coverts yellowish
buff like the chest; axillars and quill-lining dull chestnut, the
feathers with a good deal of gray in them. ‘Facial skin, margins
of upper mandible, and nearly the whole of the lower mandible yellow,
remainder of bill black; back of tarsus and soles yellow; claws
yellowish brown; iris yellow.’ (Oates.) Length, 330;
culmen, 51; wing, 136; tail, 43; tarsus, 44.

“The young birds are very like the female,
as determined by Mr. Oates and myself, but the whole back is variegated
with yellowish-buff spots and markings, as well as the wings, so that
the uniform brown mantle is a sign of the adult female, and the spotted
mantle of a young bird. Mr. Everett gives the soft parts of a young
female as follows: ‘Legs and feet bright olive-green; bill
greenish yellow at base, the culmen of a dark olive-brown tint; iris
golden yellow.’

“Considerable variation in the tint of the
cinnamon plumage of this species is observable in a series, and
specimens from more southern localities are decidedly the darker and
richer in color.” (Sharpe.)

Genus NANNOCNUS Stejneger, 1887.

Very similar to Ixobrychus but the lower
part of tibia unfeathered and the quills and tail-feathers blackish.

151. NANNOCNUS EURHYTHMUS (Swinhoe).

SCHRENCK’S BITTERN.

	Ardetta eurhythma Swinhoe, Ibis
(1873), 74, pl. 2; Meyer and
Wiglesworth, Birds of Celebes (1898), 2,
856, pl. 45.

	Nannocnus eurythmus Sharpe, Cat.
Birds Brit. Mus. (1898), 26, 242; Hand-List (1899), 1,
203; Oates, Cat. Birds’ Eggs (1902),
2, 133; McGregor and Worcester, Hand-List (1906), 35.

Mindanao (Bourns & Worcester);
Negros (Keay). Eastern Siberia, China, Japan, Borneo,
Celebes.

“Adult male.—Above chestnut-brown;
lesser wing-coverts and feathers round bend of wing also
chestnut-brown; alula-feathers chestnut, outer ones blackish
internally, with white on the outer margins; remainder of wing-coverts
olive-clay-color, ashy near the ends of the feathers, innermost
greater-coverts chestnut like scapulars; innermost secondaries also
washed with chestnut, remainder of quills and primary-coverts ashy
brown, paler at the tips, which are fringed with whitish, the first
primary margined with ocherous; tail dark brown; crown and nape dusky
brown; sides of face, ear-coverts, and neck-frill maroon; a broad band
of white running from the middle of the cheeks down the sides of the
neck; fore part of cheeks, throat, and under surface of body
ocherous-buff; under tail-coverts, under wing-coverts, and axillars
white; on the throat some slight indications of longitudinal dusky
spots; feathers of the fore neck elongated; on each side of chest a
patch of black feathers with ocherous margins. ‘Bill blackish
brown on culmen, yellowish brown on the rest, darker on the sides of
upper mandible near tomia, light on sides of lower and on gonys; cere
and bare skin round eye purplish flesh-color, ringed with green; legs
and toes grass-green, yellow near the tarso-tibial joint and on the
under surface of the tarsus; soles clay-colored; claws light yellowish
brown; iris straw-color.’ (Swinhoe.) Length, 305; culmen,
50; wing, 150; tail, 39; tarsus, 51.

“Adult female.—Different from the
male. Dusky reddish brown, spotted all over with ocherous-buff, the
feathers externally spotted or notched with this color; wing-coverts
like the back, but largely edged and spotted with ocherous; head like
the back; sides of face dull chestnut, with a band of white from the
hinder cheeks down the sides of the neck; under surface of body
ocherous-buff, plentifully streaked with blackish brown, tinged with
rufous; the lower abdomen and under tail-coverts whiter; under
wing-coverts deep ocherous, with ashy bases; a patch of brown feathers
at the sides of the breast, all edged with ocherous. Length, 305;
culmen, 49; wing, 140; tail, 29; tarsus, 48.

“Young.—Like the old female, but
blackish brown above, the wing-coverts maroon-chestnut, and all the
upper parts spotted with white instead of ocherous.
‘Bill bright yellow, tinged with green; culmen black; feet
yellowish green; iris golden yellow.’ (Everett.)”
(Sharpe.)

“A single specimen secured by us while with the
Steere Expedition has been identified by Grant as Ardetta
eurythma.” (Bourns and Worcester MS.)

Genus DUPETOR Heine and Reichenbach, 1890.

This genus appears to be very near
Ixobrychus but it may be recognized by the blackish or
slate-colored upper parts.

152. DUPETOR FLAVICOLLIS (Latham).

BLACK BITTERN.

	Ardea flavicollis Latham, Index
Ornith. (1790), 2, 701.

	Dupetor flavicollis Sharpe, Cat.
Birds Brit. Mus. (1898), 26, 247; Hand-List (1899), 1,
203; Oates, Cat. Birds’ Eggs (1902),
2, 133; McGregor and Worcester, Hand-List (1906), 36.

Cebu (Bourns & Worcester); Luzon
(Heriot); Marinduque (Steere Exp.); Mindanao
(Everett, Steere Exp., Goodfellow); Negros
(Keay). Celebes, Ceylon, Malay and Indian Peninsulas,
Indo-Chinese countries, Greater Sunda Islands, southern and central
China.

“Adult male.—Above dark slaty gray,
feathers of back and scapulars somewhat pointed and with a slight hoary
gloss; wings and tail blackish, glossed with slate-color on the
coverts, and with green on some of the latter and on the quills; crown
and crest-plumes slaty gray; sides of face and cheeks black, the latter
slightly mottled with rufous; from the hinder part of the cheeks a band
of golden straw-color runs down the sides of the neck, the lower
feathers being elongated; throat and fore neck prettily variegated with
chestnut, black, and white, the chestnut predominating on the outer
webs of the feathers and the white on the inner webs, with a
longitudinal streak of black at the end of the latter, the long
overlapping feathers on the sides of the chest being slaty gray with
white margins, so that the general appearance of the throat and chest
is streaked; remainder of under surface of body slaty gray, including
the under wing-coverts, axillars, and quill-lining. ‘Bill dusky
reddish brown, lighter below; facial skin purplish brown; eyelids
bluish; feet dark brown; claws dark horn-color; iris golden brown or
pale red.’ (Oates). Length, 508; culmen, 84; wing, 203;
tail, 63; tarsus, 67; middle toe with claw, 76.

“Adult female.—Does not differ from
the male. Length, 508; culmen, 31; wing, 203; tail, 68; tarsus, 66;
middle toe with claw, 74.

“The slaty gray shade in the plumage appears to be
a sign of the breeding season, as some of the winter specimens are
black with a greenish gloss on the upper surface.

“Young birds are much browner than the
adults, and can immediately be recognized by their more freckled
appearance, the feathers of the upper surface having ochraceous
margins. The mottling of the rufous on the neck is much as in the adult
birds but there is more white and less rufous, and the chest-feathers
are much more broadly edged with white; the breast is dusky brown as
well as the sides of the body; the abdomen is white; the sides of the
face and ear-coverts are chestnut, with a little streak of white at the
base of the mandible.

“Nestling.—Similar in color to the
young bird described above, but very much shaded with rufous, and
having a great deal of rufous on the sides of the face; the crown
covered with down of an ocherous color, the throat and chest very
rufous.” (Sharpe.)

Genus BOTAURUS Stephens, 1819.

The genus Botaurus is distinguished by its
large size, comparatively short and stout bill and heavy legs; culmen
much less than tarsus, the latter less than middle toe with claw;
secondaries and scapulars nearly or quite as long as primaries.

153. BOTAURUS STELLARIS (Linnæus).

COMMON BITTERN.

	Ardea stellaris Linnæus, Syst.
Nat. ed. 10 (1758), 1, 144.

	Botaurus stellaris Sharpe, Cat.
Birds Brit. Mus. (1898), 26, 253; Hand-List (1899), 1,
204; Blanford, Fauna Brit. Ind. Bds. (1898),
4, 405, fig. 99 (head); Oates, Cat.
Birds’ Eggs (1902), 2, 134; McGregor, Bur. Government Laboratories (1905), 34,
29; McGregor and Worcester, Hand-List (1906), 36.

Luzon (Babbitt). Temperate
Palaearctic region, northwestern India, Burma, China.

“Adult male.—Above tawny-yellow and
black, the latter predominating and occupying the center of the
feathers, the sides of which are tawny-buff, freckled and irregularly
barred with black; lower back, rump, and upper tail-coverts pale
tawny-buff, mottled with bars or cross-lines of dusky brown; marginal
wing-coverts rufous, regularly barred across with black; median and
greater coverts tawny-buff, with irregular bars or arrow-shaped
markings of blackish brown, much less pronounced on the greater
coverts, all of which have a rufescent tinge near the base; alula,
primary-coverts, and quills blackish, barred with rufous, the bars
somewhat broken up on the inner webs of the quills, which are also
paler; the inner secondaries like the scapulars, being tawny-buff on
their edges and mottled in a similar manner; tail-feathers tawny-buff,
irregularly mottled with black bars or cross-markings, more pronounced
on the middle of the feathers; crown of head uniform black, with a
frill of erectile plumes on the nape, these being tipped
with tawny-buff, and the pale tips crossed with lines of black;
eyebrow, sides of face, and sides of the neck tawny-buff, the eyebrow
uniform except on the under edge, where the feathers are barred with
black; ear-coverts scarcely marked at all, but the plumes of the sides
of the neck narrowly barred with black, and elongated into a frill
which covers the hind neck, the latter being clothed in dense down of a
tawny-buff-color; the feathers below the eye, and a streak along the
cheeks and down the sides of the neck, black; malar line of feathers
and throat creamy white, with a central line of reddish buff feathers
slightly mottled with black bases; the lower throat also creamy white,
with four or five tolerably defined broad lines of tawny-buff and
black-mottled feathers; the lower part of the ruff on the fore neck
with narrow wavy lines of black; the breast covered with down of a
tawny-buff-color, and hidden by a large patch of loose plumes on each
side of the chest, which are mostly black with tawny-buff margins;
remainder of under surface creamy white, streaked with black centers to
the feathers, the black markings slightly broken up with mottlings of
tawny-buff; thighs and under tail-coverts with scarcely any markings
whatever; under wing-coverts and axillars tawny-buff, the former
narrowly lined with blackish, the axillars more distinctly barred with
dusky blackish. ‘Bill greenish yellow; legs and feet yellowish
green; claws dark brown; iris yellow; bare space before the eye
yellowish green.’ (Seebohm.) Length, about 610; culmen,
69; wing, 330; tail 112; tarsus, 96.

“Two of the three specimens collected by Mr.
Robert Bergman at Yokohama are apparently young birds and have the
primary-coverts and quills almost uniform, with a certain amount of
rufous mottlings confined to the inner webs; in this state of plumage
B. stellaris has a great resemblance to B.
pœciloptilus but is always to be distinguished from the
last-named bird by the tawny-colored frill on the sides of the neck,
instead of the smoky brown one peculiar to the Australian bird.”
(Sharpe.)

Order ANSERIFORMES.

DUCKS AND GEESE.

Bill stout, compressed at base, flattened at tip,
which is blunt or rounded or rarely spatulate (Spatula), and
covered with soft, leathery membrane except the hard overhanging
“nail” at tip; nostril from subbasal to subterminal, open
and usually oval; neck small and usually long; body compact, heavy,
flattened, densely covered with short feathers; wings stiff, strong,
and rather pointed; tail usually short and rounded and fairly stiff,
never forked and but rarely long and pointed (Dafila); legs
short; toes stout and palmate; hind toe simple
or lobate. Eggs six to one dozen or more, white, cream-color, or light
buff; nest usually lined with down from the breast of the old bird;
young covered with down and able to swim at birth.17

Family ANATIDÆ.

Characters same as those given for the Order.

Subfamilies.

	a1. Smaller; culmen less than 25 mm.;
throat, breast, and abdomen white. Plectropterinæ (p. 185)

	a2. Larger; culmen more than 32 mm.;
throat, breast, and abdomen not uniform in color.

	b1. Head, neck, and breast not of a
uniform color; no occipital crest. Anatinæ (p. 187)

	b2. Head, neck, and breast brownish
black, in adult male glossy black; adult male with a pointed occipital
crest. Marilinæ (p. 197)

Subfamily PLECTROPTERINÆ.

Genus NETTAPUS Brandt, 1836.

Members of this genus are distinguished by their
small size and short stout bill.

154. NETTAPUS COROMANDELIANUS (Gmelin).

INDIAN DWARF GOOSE.

	Anas coromandeliana Gmelin, Syst.
Nat. (1788), 1, pt. 2, 522.

	Nettopus coromandelianus Salvadori,
Cat. Birds Brit. Mus. (1895), 27, 68; Blanford, Fauna Brit. Ind. Bds. (1898), 4, 433, fig.
110 (head); Sharpe, Hand-List (1899), 1,
209; Oates, Cat. Birds’ Eggs (1902),
2, 144; McGregor and Worcester, Hand-List (1906), 36.

Pa-ti-kí, Manila.

Luzon (Zelebor, Worcester,
McGregor). Indian Peninsula, Burmese countries, Greater Sunda
Islands, China, Celebes.

“Adult male in summer.—Forehead,
crown, and nape hair-brown, the former darkest; remainder of head,
whole neck, and lower plumage white; a broad collar round the neck
black in front, glossy green behind; white of breast produced round the
neck and forming another collar below the black one; back, scapulars,
rump, tertiaries, and wing-coverts deep glossy green;
secondaries glossy green, broadly tipped with white; primaries dark
brown on the basal halves, then white with the tip black; under
wing-coverts greenish black; upper tail-coverts white freckled with
brown; under tail-coverts dark brown mottled with white; sides of the
body vermiculated with brown. ‘Bill black; iris bright red; legs,
toes, and webs black, sides of tarsus and toes dusky yellow; claws
horny brown.’ (Oates.) Length, 330; wing, 165; tail, 76;
culmen, 23; tarsus, 25.

“Female.—Forehead and a supercilium
dirty white; crown and nape dark brown; lores and line through eyes
blackish; remainder of head, the whole neck, and upper breast dull
white, mottled with brown, the marks on breast and hind neck becoming
well-defined wavy lines; lower plumage dull white, streaked and
distinctly barred with brown; whole upper surface, wings, and tail
brown; secondaries tipped with white and inner primaries also more
narrowly tipped with white; upper tail-coverts white, freckled with
brown; under wing-coverts brown, each feather margined with white.
‘Bill brown above, yellowish below; iris brown; legs and toes
greenish yellow.’ (Oates.) Size a trifle less than the
male.

“Male in winter.—Similar to the
female, but always retains the conspicuous white patch on the
primaries.

“Young.—‘Similar to the female
till the first spring.’ (Oates.)

“Young in down.—Upper parts, flanks,
and under tail-coverts blackish brown; a broad superciliary stripe,
cheeks, throat, front neck, and breast white; a broad line through the
eyes; two broad white spots on each side of back, one near the base of
wings, and the other, much longer, on the sides of the rump; feathers
of tail blackish, very long, and stiff.” (Salvadori.)

A male collected near Anao, Tarlac Province, Luzon,
March 14, 1904, measured, 290 in length; wing, 165; tail, 68; culmen
from frontal feathers, 21; tarsus, 27; middle toe with claw, 42. A
female from the same locality and of the same date measured: Length,
290; wing, 165; tail, 66; culmen from frontal feathers, 22; tarsus, 23;
middle toe with claw, 39.

“The eggs of the Indian dwarf goose, or
‘cotton teal,’ are generally truly elliptical in form,
occasionally compressed at the smaller end, very smooth and glossy, and
cream-color. They measure from 39 to 44 in length and from 30 to 35 in
breadth.” (Oates.)

This little bird is the only species of goose so far
recorded from the Islands; it occurs on the Laguna de Bay and a few
specimens were secured in Tarlac Province, Luzon. Oates lists three
eggs of this species as having been collected in Siquijor by the Steere
Expedition but Steere does not mention the species. A large goose has
been reported as occurring in the northern part of Luzon but no
specimen has been taken.

Subfamily ANATINÆ.

Genera.

	a1. Bill not spatulate.

	b1. Central tail-feathers not greatly
lengthened.

	c1. No wing-speculum; lower portion of
tarsi with small reticulate scales in front. Dendrocygna (p. 187)

	c2. Wing-speculum present; lower
portion of tarsi with transverse scutella in front.

	d1. Larger; bill broader; culmen more
than 50 mm.

	e1. Bill uniform blackish.
Anas (p. 189)

	e2. Bill with a broad yellow band at
the tip. Polionetta (p. 190)

	d2. Smaller; bill narrower; culmen
less than 45 mm.

	e1. Larger; wing more than 230 mm.
Mareca (p. 191)

	e2. Smaller; wing less than 215 mm.

	f1. Secondary-coverts brown; greater
part of head and neck chestnut in adult. Nettion (p. 192)

	f2. Secondary-coverts blue-gray; head
and neck not chestnut. Querquedula (p.
195)

	b2. Central tail-feathers greatly
lengthened. Dafila (p. 194)

	a2. Bill flattened and spatulate.
Spatula (p. 196)

Genus DENDROCYGNA Swainson, 1837.

General color largely blackish and reddish or
yellowish brown; breast more or less spotted; no bright colored
speculum nor white wing-patch; inner web of first primary deeply
scooped near its middle; next three quills slightly emarginate.

Species.

	a1. Wing-coverts deep chestnut.

	b1. Fore part of head white.
viduata 18

	b2. Fore part of head brown; breast
rufous-chestnut with small black spots. arcuata (p. 187)

	a2. Wing-coverts blackish brown;
breast and sides marked with round white spots. guttulata (p. 189)

155. DENDROCYGNA ARCUATA (Horsfield).

WANDERING TREE DUCK.

	Anas arcuata Horsfield, Zool. Res.
in Java (1822), pl. 65.

	Dendrocygna arcuata Salvadori, Cat.
Birds Brit. Mus. (1895), 27, 153; Oates,
Cat. Birds’ Eggs (1902), 2, 158.

	Dendrocygna arcuata Sharpe,
Hand-List (1899), 1, 214; McGregor and
Worcester, Hand-List (1906), 37.

Ba-li′-uis, Luzon;
ná-ga, Ticao; ga-kit′, Bohol.

Bantanyan (McGregor); Basilan
(Steere Exp., McGregor); Bohol (Everett,
McGregor); Camiguin N. (McGregor); Catanduanes
(Whitehead); Cebu (Everett); Guimaras (Steere
Exp.); Leyte (Everett); Luzon (Cuming,
Worcester, McGregor); Masbate (Bourns &
Worcester); Mindanao (Everett, Bourns &
Worcester); Mindoro (Bourns & Worcester,
McGregor); Negros (Clarke MS.)19; Panay
(Bourns & Worcester); Samar (Jagor, Steere
Exp., Whitehead); Sibuyan (McGregor); Siquijor
(Steere Exp., Bourns & Worcester, Celestino);
Ticao (McGregor). Indo-Malayan Islands, Moluccas, Celebes, New
Guinea, Australia, Oceania.

“Adult male and female.—Upper part of
head and a line down back of neck brown-black; sides of head and neck
pale fulvous; throat almost white; back and scapulars black, with the
edges bright rufous-chestnut, on upper back the black part of the
feathers with rufous spots or bars; rump black; median upper
tail-coverts black, lateral ones buffy white, more or less spotted with
black; breast pale rufous, each feather with black dots or
crescent-like spots in the middle, and shading into the bright
rufous-chestnut of abdomen; lower abdomen and under tail-coverts
whitish buff, the latter uniform, but the abdomen with brown spots;
feathers of flanks with broad mesial buffy white streaks, edged with
black; lesser and median wing-coverts bright chestnut, the greater
ones, quills, and tail black. Iris brown; bill blackish or dark ashy;
tarsi and feet dark ashy. Length, about 432; wing, 216; tail, 71;
culmen, 43; tarsus, 47.” (Salvadori.)

A male from Sevilla, Bohol, March 22, 1906, measures:
Length, 424; wing, 188; tail, 56; exposed culmen, 41; tarsus, 45;
middle toe with claw, 71.

A female of the same locality and date measures: Length,
424; wing, 175; tail, 58; exposed culmen, 42; tarsus, 46; middle toe
with claw, 66.

A young bird from Taguig, Laguna de Bay, January 12,
1902, (length of skin 305 mm.) has upper parts covered with dark gray
down and lower parts covered with white down; on crown, scapulars,
breast, sides, and flanks the feathers of the adult dress are more or
less developed.

“The eggs of the wandering tree duck in the
collection are almost elliptical in shape, one end being very slightly
compressed. They are cream-colored and have a fair amount of gloss.
Four specimens measure respectively: 52 by 38; 48.2 by 35.5; 47.4 by
38; 48.2 by 36.3.” (Oates.)

“Common in favorable localities throughout the
islands. Frequently met with in very large flocks. Found breeding in
the Island of Siquijor in the month of February.” (Bourns and
Worcester MS.)

This tree duck is usually found in large flocks on lakes
and fresh-water marsh-land. When flushed the flock circles about and
generally the birds can be killed without the precautions which are
usually necessary in duck-shooting. A hard-shelled egg was taken from a
bird killed on the Laguna de Bay in January. Oates records two eggs
collected by Moseley in May.

156. DENDROCYGNA GUTTULATA Wallace.

SPOTTED TREE DUCK.

	Dendrocygna guttulata Wallace, Proc.
Zool. Soc. (1863), 36; Sharpe, Hand-List
(1899), 1, 215; McGregor and
Worcester, Hand-List (1906), 37.

	Dendrocygna guttata Salvadori, Cat.
Birds Brit. Mus. (1895), 27, 164, pl. 1.

Basilan (McGregor); Mindanao
(Platen). Celebes, Moluccas, New Guinea, Tenimber Islands.

“Adult male and female.—Upper part of
head dark brown; a black line along hind neck; back and wings dusky
brown; feathers of back, scapulars, and wing-coverts edged with pale
brown; lores brown; superciliary stripe, sides of head, and upper part
of neck grayish, with dusky cross-lines, giving a mottled appearance;
chin and throat uniform whitish; lower part of neck dusky with white
spots; rump brown; upper tail-coverts black, basal ones broadly barred
with white; upper breast rufous-brown, each feather with a white spot
at the tip; lower breast and abdomen whitish, with faint dusky lines
across; feathers of flanks with large, white, round spots, the longer
feathers are almost barred with black; under tail-coverts whitish, with
black bars; quills brown; tail almost black. ‘Bill black; tarsi
and feet ashy, more or less tinged with reddish; iris brown or
chestnut.’ (D’Albertis.) Length, about 432; wing,
215; tail, 74; culmen, 41; tarsus, 41.

“‘Young.—Feathers of the flanks
paler and with the white spots elongated and lanceolated.’
(Schlegel.)” (Salvadori.)

A male from Basilan, December 26, 1906, measures:
Length, 444; wing, 216; tail, 67; exposed culmen, 45; tarsus, 45;
middle toe with claw, 71.

Of the earlier collectors Platen was the only one to
secure this tree duck in the Philippines; more recently it has been
taken in Basilan but it appears to be a rare species.

Genus ANAS Linnæus, 1758.

Bill of moderate length, the sides nearly
parallel; wings long and pointed; a wide band of metallic color across
the secondaries forming the speculum; tail pointed but not of great
length.

157. ANAS LUZONICA Fraser.

PHILIPPINE MALLARD.

	Anas luzonica Fraser, Proc. Zool.
Soc. (1839), 113; Salvadori, Cat. Birds Brit.
Mus. (1895), 27, 205; Sharpe, Hand-List
(1899), 1, 216; McGregor and
Worcester, Hand-List (1906), 37.

Du-ma-ras′, Manila;
da-mu-l′og, Ticao.

Catanduanes (Whitehead); Guimaras
(Steere Exp.); Lubang (McGregor); Luzon (Cuming,
Jagor, Heriot, Whitehead, McGregor,
Worcester); Marinduque (Steere Exp.); Masbate
(Bourns and Worcester); Mindanao (Mearns); Mindoro
(McGregor); Panay (Bourns & Worcester); Samar
(Whitehead); Siquijor (Steere Exp.); Ticao
(McGregor).

“Adult male and female.—General
plumage brownish gray, almost uniform, without any dark markings in the
center of the feathers; upper part of head and upper part of nape
blackish brown; superciliary stripe, sides of head, throat, and sides
of upper part of neck rufous; a blackish brown band runs across the
eyes from lores to occiput; back dark gray, changing into brown on rump
and upper tail-coverts; wing-speculum glossy green, bounded anteriorly
by a velvety black band at the tip of greater wing-coverts and by a
narrower white one at the tip of the last row of median upper
wing-coverts; posteriorly the speculum is bounded by a velvety black,
subapical band, and by a narrow, apical, white band; under wing-coverts
and axillars white; under parts brownish gray, deepening into brown on
under tail-coverts; tail brown; colors of the bill and feet not
recorded, but apparently dark olive. Length, about 500; wing, 250;
tail, 114; culmen, 51; tarsus, 43.

“Young.—Similar to the adults, only
much paler on the head and throat, which are scarcely tinged with
rufous; the speculum less bright, and with some purple
reflections.” (Salvadori.)

Iris brown; bill dark blackish blue, its nail black;
legs and claws dark brown. A male from Luzon measures: Length, 635;
wing, 262; tail, 114; exposed culmen, 51; bill from nostril, 40;
tarsus, 43; middle toe with claw, 63.

The Philippine mallard does not often occur in large
numbers; usually, however, it may be found in pairs in tide creeks,
small ponds, or other suitable localities.

“We found this fine mallard to be rare in all the
localities visited by us with the single exception of the region about
the town of Milagros, on the west coast of the Island of Masbate. In
the last-mentioned district it was very abundant, occurring in great
flocks.” (Bourns and Worcester MS.)

“Extraordinarily abundant on the Abulug River in
northern Luzon in March, 1906. Flocks of twenty-five to two hundred
were constantly met with on the lower river.”
(Worcester.)

Genus POLIONETTA Oates, 1899.

A wide yellow band across the tip of bill,
otherwise like Anas from which it is scarcely separable.

158. POLIONETTA ZONORHYNCHA (Swinhoe).

ZONE-BILLED DUCK.

	Anas zonorhyncha Swinhoe, Ibis
(1866), 394; Salvadori, Cat. Birds Brit. Mus.
(1895), 27, 211.

	Polionetta zonorhyncha Sharpe,
Hand-List (1899), 1, 217; McGregor and
Worcester, Hand-List (1906), 37.

Calayan (McGregor). Eastern Siberia,
Mongolia, China, Japan, Kurile Islands.

“Adult male.—Upper part of head and a
broad stripe from lores through eyes to some distance behind them dark
brown; superciliary stripe, sides of head, and throat whitish; from
gape toward eyes a slightly indicated dusky band, formed by dusky
streaks; upper parts brown, back and scapulars paler, with edges of
feathers pale grayish; rump and upper tail-feathers uniform dark brown;
lower part of fore neck and upper breast dull whitish buff, with
centers of the feathers dusky; lower breast and abdomen almost uniform
brown, deepening into black-brown on under tail-coverts; wings brown;
speculum glossy blue, more or less with a green luster, bordered
anteriorly and posteriorly by two velvety black bands; tips of the
secondaries narrowly edged with white; tertials brown, with only the
apical part of outer web white; tail brown, the edges of the feathers
whitish. ‘Bill black, with the apical portion, except the tip of
the nail, yellow, no red spots at base; feet light bright red, the web
slightly dusky; iris yellowish brown.’ (Holst.) Length,
about 580; wing, 295; tail, 117; culmen, 56; tarsus, 44.

“Female.—Smaller and paler, the
feathers of the breast for a greater extension than in the male having
broader whitish edges.

“Young.—Paler even than the female,
with smaller dusky spots on the under parts; edges of upper
wing-coverts pale; a broad subapical white band across the greater
wing-coverts, and the outer web of tertials for the most part
white.” (Salvadori.)

On December 7, 1903, a dozen birds of this species were
observed in Calayan. A female, the only specimen killed, measured 560
in length; wing, 267; tail, 99; exposed culmen, 53; bill from nostril,
42; tarsus, 44; middle toe with claw, 37. Bill jet-black with a broad
tip of bright yellow; most of the nail black; iris tan-brown; legs and
feet light salmon; nails black; webs dusky.

Genus MARECA Stephens, 1824.

Bill small, shorter than head, depressed and
slightly narrowing toward tip, nail large; wings long and pointed.

159. MARECA PENELOPE (Linnæus).

EUROPEAN WIGEON.

	Anas penelope Linnæus, Syst.
Nat. ed. 10 (1758), 1, 126.

	Mareca penelope Salvadori, Cat.
Birds Brit. Mus. (1895), 27, 227; Sharpe, Hand-List (1899), 1, 218; Oates, Cat. Birds’ Eggs (1902), 2, 168;
McGregor and Worcester,
Hand-List (1906), 37.

Basilan (McGregor); Calayan
(McGregor); Luzon (Worcester); Mindanao
(Celestino). Palaearctic Region from Iceland to Kamtschatka, in
winter to Madeira, Abyssinia, Persia, northern India, Burma, China,
Japan, Borneo; occurs as a straggler in the Marshall Islands and North
America.

“Adult male.—Forehead and top of head
buff, rest of the head and neck cinnamon, minutely spotted, especially
round the eyes, with bottle-green; chin and throat more or less black;
mantle, back, and scapulars gray, crossed with irregular zigzag lines
of black; central tail-feathers paler, almost whitish; lateral
tail-feathers like the under tail-coverts, black; lower fore neck and
sides of breast vinaceous; middle of breast and abdomen white; sides,
flanks, and under wing-coverts gray, with zigzag lines like the back;
wing-coverts white, the largest tipped with black; primaries uniform
dark brown; outer webs of secondaries green, forming a speculum, edged
with black; black outer webs of secondaries broadly edged with white;
tail-feathers elongated, pointed, and nearly black. Iris dark brown;
bill bluish lead-color, tipped with black; legs, toes, and their
membranes dark brown. Length, 457; wing, 267; tail, 117; culmen, 39;
tarsus, 39.

“Female.—Head and neck pale reddish
brown, speckled with blackish; upper parts brown, each feather with
pale whitish edges; edges of scapulars reddish brown; breast and sides
reddish brown; under surface white; under tail-coverts white, with
irregular brown bars or spots; primaries dark brown, secondaries dull
black, slightly tipped with white; wing-coverts like back, but the
larger ones tipped with white; tail dull grayish brown. Iris brown;
bill bluish black.

“Young male.—Resembles more or less
the female.” (Salvadori.)

A male taken in Calayan in November measures: Length,
840; wing, 260; tail, 104; exposed culmen, 37. A specimen from Basilan
is in very poor plumage.

Genus NETTION Kaup, 1829.

The members of this genus differ from Anas
chiefly in being of smaller size and in having the bill narrower and
shorter.

160. NETTION CRECCA (Linnæus).

EUROPEAN TEAL.

	Anas crecca Linnæus, Syst.
Nat. ed. 10 (1758), 1, 126.

	Nettion crecca Salvadori, Cat. Birds
Brit. Mus. (1895), 27, 243; McGregor and
Worcester, Hand-List (1906), 38.

	Nettium crecca Blanford, Fauna Brit.
Ind. Bds. (1898), 4, 443, fig. 114 (head); Sharpe, Hand-List (1899), 1, 218; Oates, Cat. Birds’ Eggs (1902), 2, 169.

Calayan (McGregor); Luzon
(Whitehead); Mindoro (? Platen). Palaearctic Region,
wintering in northern Africa, in Arabia, Persia, India, Ceylon, Burmah,
China and Japan; accidental in Greenland and eastern United States.

“Adult male.—Head and upper neck
chestnut; a glossy green patch on each side of the head from the eyes
backward to upper nape; a narrow buffy line from the gape upward along
the base of the upper mandible and from thence to the eye, bordering
above and below the anterior part of the green patch; chin black; hind
neck, back, and scapulars with narrow gray and black wavy lines; outer
scapulars buff, broadly edged with black on the outer web; upper
tail-coverts black, edged with buffish brown; on the middle of the neck
a collar of whitish and black cross-lines; breast and abdomen white,
the former with round subapical black spots; sides and flanks waved
with narrow black lines; central under tail-coverts velvet-black, the
lateral ones of a buff-color, with a band of black at the base; upper
wing-coverts lead-gray, the greater row whitish buff, darker toward the
inner ones; wing-speculum on the secondaries velvety black, with a
white apical band on the outer half, glossy green on the inner half;
first tertial velvet-black on the outer web; primaries and
tail-feathers grayish brown, the later with pale edges; under
wing-coverts gray, edged with white, the central ones and the axillars
wholly white. Bill nearly black; iris hazel; legs, toes, and membranes
brownish gray. Length, 368; wing, 184; tail, 76; culmen, 40; tarsus,
28.

“Female.—General color of the upper
parts dark brown, each feather with reddish brown edges; upper part of
the head darker than the sides, which are whitish, thickly speckled
with black; a black line behind the eyes; chin and throat whitish; the
feathers of the back and scapulars with two, narrow, transverse, bars
of buffy brown; under parts whitish, with a reddish tinge on the
breast, each feather, except those of the belly, with obscure dark
centers; wing as in the male but somewhat duller.

“Young in first plumage closely resembles
the female, but the wing-coverts have pale edgings, and the dark
centers of the feathers appear also on the belly.

“Males in molting plumage resemble the adult
females.

“‘Nestling yellowish white on under
parts, buff on forehead and throat; a dark brown streak from the
forehead to crown, which with the upper parts is brown; a dark loral
streak, and two other streaks from behind eye to nape on each
side.’ (Yarrell.)” (Salvadori.)

Genus DAFILA Stephens, 1824.

This well-marked genus may be recognized by its
elongate form, long neck, and long pointed middle tail-feathers.

161. DAFILA ACUTA (Linnæus).

PIN-TAIL DUCK.

	Anas acuta Linnæus, Syst. Nat.
ed. 10 (1758), 1, 126.

	Dafila acuta Salvadori, Cat. Birds
Brit. Mus. (1895), 27, 270; Blanford,
Fauna Brit. Ind. Bds. (1898), 4, 447, fig. 116 (head);
Sharpe, Hand-List (1899), 1, 219;
Oates, Cat. Birds’ Eggs (1902), 2,
172; McGregor and Worcester, Hand-List (1906), 38.

Luzon (Steere Exp., Bourns &
Worcester, McGregor). Northern Hemisphere, breeding in the
northern parts; south in winter to northern Africa, India, Ceylon,
China, and Japan and in America to Panama and Cuba.

“Adult male.—Head and upper neck
plain hair-brown, darker on crown, and faintly glossed on sides of
occiput with purple; upper half of hind neck black, with a white stripe
on each side, confluent with the white of lower neck and breast; lower
hind neck grayish brown; back, sides, and flanks waved with gray and
dusky; upper tail-coverts black, the median broadly edged with gray;
longer scapulars velvety black, edged with whitish; wing-coverts
uniform brownish gray, the last row broadly tipped with cinnamon,
producing a distinct bar; primaries brownish gray, darker toward the
tip; speculum varying from dull metallic green to bronzy purple, tipped
with white, and crossed by a subterminal bar of velvety black; inner
quill of the speculum velvety black with a white band along the inner
part of outer web; tertials gray, marked with a velvety black median
stripe; abdomen whitish, dusted with gray, lower flanks with a buff
tinge; under tail-coverts black, the outer ones white on the outer web;
central tail-feathers long, acuminate, and black, remainder of
tail-feathers dusky gray, edged with whitish. Bill blackish, with the
sides dull lead-blue; feet grayish black; iris dark brown. Length, from
610 to 760; wing, 280; middle tail-feathers, 184 to 240; culmen, 47 to
55; tarsus, 39 to 47.

“‘Adult female.—Above grayish
dusky, varied with irregular bars of yellowish white or pale
ochraceous; head and neck whitish buff, each feather, except on throat,
streaked with blackish; lower parts dingy white, flanks, abdomen, and
under tail-coverts streaked with dusky; wing brown, smaller
wing-coverts tipped with whitish; greater wing-coverts and secondaries
tipped with white, forming two white bars across the wing, but the
space between them dull brown, mottled with black, without any
metallic gloss of any kind.’
(Seebohm.) Tail brown with oblique buffish spots or bars.
Length, 533 to 597; wing, 244 to 256; middle tail-feathers, 114 to 127;
culmen, 46 to 53; tarsus, 42.

“‘Young in first plumage closely
resembles adult females, but young males may always be distinguished by
having an alar speculum.

“‘Males in first nuptial plumage have
pale margins to the wing-coverts, and most of the feathers of the rump
are broadly barred, instead of finely vermiculated, with white.

“‘Adult males in molting plumage may
be distinguished from adult females by having an alar speculum, and
being richer and darker in color.

“‘Young in down have the same pale
spots on the upper parts as those of the mallard, but the white on the
throat and belly is slightly suffused with gray instead of buff, and in
addition to the dark lines passing through the eye, a second dark line
passes from the lores below the eye to the nape.’
(Seebohm.)

“According to some ornithologists, European
specimens differ very appreciably from North American in having a
narrower speculum, but I have failed to find that there is any
appreciable difference.” (Salvadori.)

“Found in very large flocks on Manila Bay during
January and February but wild and difficult to kill.”
(Worcester.)

Genus QUERQUEDULA Oken, 1817.

This genus is very much like Nettion but
the bill is broader, and instead of being of the same width throughout,
is wider toward the tip; the nail also is broader.

162. QUERQUEDULA QUERQUEDULA
(Linnæus).

ASIATIC BLUE-WINGED TEAL.

	Anas querquedula Linnæus,
Syst. Nat. ed. 10 (1758), 1, 126.

	Querquedula circia Salvadori, Cat.
Birds Brit. Mus. (1895), 27, 293; Blanford, Fauna Brit. Ind. Bds. (1898), 4, 449, fig.
117 (head).

	Querquedula querquedula Sharpe,
Hand-List (1899), 1, 220; Oates, Cat.
Birds’ Eggs (1902), 2, 175; McGregor and Worcester, Hand-List
(1906), 38.

Calayan (McGregor); Luzon
(McGregor). Northern Europe and northern Asia, wintering in
northeastern Africa, Indian Peninsula, China, and Malay
Archipelago.

“Adult male.—Upper part of head and
occiput brown-black; from above eyes, on each side of head, a whitish
band, extending to the sides of occiput; sides of head and upper part
of neck chocolate-brown, streaked with white; chin black; back, rump,
and upper tail-coverts blackish, each feather edged with grayish olive;
scapulars elongated and pointed, black, with a central stripe of white;
breast with brown and black crescentic bands, producing a scaly-like
appearance; lower breast white; abdomen, sides, and flanks white, waved
with narrow blue lines; longer feathers of the flanks
bounded by a subapical white band, and a bluish gray band at the tip;
sides of the rump and under tail-coverts whitish, with black spots;
upper wing-coverts and outer scapulars bluish gray; wing-speculum on
the secondaries glossy green, bounded anteriorly by a white band formed
by the greater wing-coverts, and posteriorly by another white band at
the tip of the secondaries; primaries and tail-feathers brown, the
latter edged with whitish; under wing-coverts dark gray, the central
ones, like the axillars, white. Bill black, iris hazel; legs, toes, and
their membranes grayish brown. Length, about 406; wing, 197; tail, 70;
culmen, 41; tarsus, 30.

“Female.—Upper parts dark brown, each
feather with a pale margin; broad superciliary stripe whitish; a dusky
band behind eyes; sides of head and neck whitish, streaked with black;
chin and throat white; feathers of the lower fore neck blackish, with
whitish edges; breast and abdomen white; sides, vent, and under
tail-coverts white, with brown-black spots; wings grayish brown; a dull
metallic green speculum, bounded anteriorly and posteriorly by two
white bands; under wing-coverts brown, margined with white, the greater
ones pure gray, the central ones, like the axillars, white. Size
smaller than that of the male.

“Young in first plumage resemble the
females, but are darker and more suffused with rufous on the
breast.

“‘Adult males in molting plumage
closely resemble adult females, but are darker in color, and may be
distinguished by the brighter alar speculum.’
(Seebohm.)

“‘Downy nestling resembles that of
the mallard, but it is smaller, and has a broad unbroken buff streak
above the eye, and a well-defined dark streak through the eye.’
(Yarrell.)” (Salvadori.)

In immature plumage this species is likely to be
confounded with Nettion crecca and must be determined with
care. The adult males of the two species are very different.

Genus SPATULA Boie, 1822.

This genus is characterized by the peculiar bill
which is twice as wide near the tip as at the base; sides of upper
mandible turned under near tip.

163. SPATULA CLYPEATA (Linnæus).

SHOVELER.

	Anas clypeata Linnæus, Syst.
Nat. ed. 10 (1758), 1, 124.

	Spatula clypeata Salvadori, Cat.
Birds Brit. Mus. (1895), 27, 306; Blanford, Fauna Brit. India Bds. (1898), 4, 452,
fig. 118 (head); Sharpe, Hand-List (1899),
1, 221; Oates, Cat. Birds’ Eggs
(1902), 2, 177; McGregor and
Worcester, Hand-List (1906), 38.

Calayan (McGregor); Mindoro
(McGregor); Luzon (McGregor, Worcester). North
America, Europe, and western Asia; wintering in Africa, Arabia, Persia,
Indian Peninsula, southern China, Hawaii, West Indies, and Central
America to Colombia.

“Adult male.—Head and upper part of
neck dark glossy green; lower neck, breast, and anterior scapulars
white; middle of back dark brown, the feathers with pale edges; ramp
and upper tail-coverts black glossed with green; lower breast and
abdomen rich chestnut; flanks, vent, and thighs paler, freckled with
brown; under tail-coverts black, glossed with green; a white patch on
the lower flanks at the base of the tail; upper wing-coverts and the
outer web of two of the longer scapulars pale blue; remainder of the
scapulars black, all with a broad silky white stripe along the middle;
last row of wing-coverts tipped with white, forming a band, which
borders anteriorly the glossy green wing-speculum; tip of the
secondaries and the primaries brown; under wing-coverts and axillars
white; tail mostly white, freckled with brown-gray, central feathers
brown, edged with white. Iris yellow; bill lead-color; feet reddish
orange. Length, about 508; wing, 260; tail, 95; culmen, 70; tarsus,
35.

“Female.—Upper parts brown, each
feather with a broad reddish margin; throat reddish immaculate;
feathers of back and scapulars with reddish bars, more or less
crescentic; under parts reddish buff, each feather brown in the central
part, especially those of breast and flanks; under tail-coverts
lighter; wings resemble those of the male, except that the blue on the
wing-coverts is very dull and the speculum not so glossy; tail-feathers
whitish, with brown marks. Beak olive-brown, base of the maxilla and
the entire mandible orange; iris hazel-brown; feet dull orange.

“Male in first plumage resembles the
female, but the wings are brighter colored. Bill pale reddish brown;
legs and feet flesh-color.

“Males in their first nuptial plumage have
the white of the breast with a few dark crescentic bands, the lower
belly with dark bars, and the rich black of the under tail-coverts
mottled with chestnut and white.

“Adult male in molting plumage may be
distinguished from the adult female by the greater brilliancy of the
blue and metallic green on the wing, the plain dark upper tail-coverts,
and the general darker color of the entire plumage; the crown is dark
brown.

“Young in down resemble those of the wigeon
in having the upper parts almost uniform, with indistinct pale spots,
but they possess the dark brown stripe through the eye as in the young
mallard. The bill is not widened at the tip, but it grows very
rapidly.” (Salvadori.)

This duck may be recognized in any plumage by the shape
of its bill.

Subfamily MARILINÆ.

Genus MARILA Oken, 1817.

The members of this subfamily and genus differ
from all other Philippine ducks in having a tuft of long feathers
springing from the crown; the bill also is characteristic being short
and wide and slightly wider at tip than at base.

Species.

	a1. Back finely vermiculated with
white. marila (p. 198)

	a2. Back uniform black or blackish
brown. fuligula (p. 199)

164. MARILA MARILA (Linnæus).

SCAUP DUCK.

	Anas marila Linnæus, Fauna
Suecica, ed. 2, (1761), 39.

	Fuligula marila Salvadori, Cat.
Birds Brit. Mus. (1895), 27, 355; Sharpe, Hand-List (1899), 1, 223; Oates, Cat. Birds’ Eggs (1902), 2, 182;
McGregor, Phil. Jour. Sci. (1907), 2,
sec. A, 295.

Luzon (Parsons). Northern parts of
Europe, Asia, and North America; wintering on the Mediterranean, Black,
and Caspian Seas and in India, China, Japan, and Central America.

“Adult male.—Head, neck, upper part
of breast and back black; sides of the head and upper neck glossed with
green; rest of back and scapulars white, narrowly barred with black;
rump, upper and under tail-coverts black; lower breast, abdomen, and
sides white; vent somewhat grayish; sides with black barrings; upper
wing-coverts blackish, finely vermiculated with white; secondaries
white, forming the speculum, which is bounded below by a blackish band,
in some specimens more or less freckled with white; tertials blackish
with a green gloss, the largest ones more or less finely dusted with
whitish; primaries grayish brown, from the fourth quill with a whitish
area on inner web, tips black; marginal under wing-coverts grayish
brown dusted with white, the remainder, as well as axillars, white;
tail blackish. Bill and legs light lead-gray, webs and nail of bill
blackish; iris yellow. Length, about 457; wing, 235; tail, 74; culmen,
46; tarsus, 35.

“Female.—Fore part of head and chin
white; rest of head, neck, and breast brown; upper parts dark brown,
back and scapulars slightly vermiculated with white, under parts white
below the breast; flanks brown, more or less vermiculated with white;
vent and under tail-coverts dark brown, slightly vermiculated with
white; wings duller and browner than in the male, the upper
wing-coverts much less vermiculated with white. Bill and legs darker
than in the male. Size somewhat less.

“Young male has the white at base of bill
like the adult female, but it is of a darker and richer color.

“Male in first nuptial dress has less green
metallic gloss on head and neck; the black breast-feathers have white
margins; the black under tail-coverts are more or less vermiculated; in
the vermiculations of the lower mantle, scapulars, and wing-coverts the
dark brown predominates over the white.

“Males in molting plumage closely resemble
adult females.

“Young in down.—‘Crown, nape,
and upper parts uniform dark olive-brown; throat, sides of head, and
fore part of neck yellowish white; a dull grayish band crosses
lower neck, rest of under parts dull yellowish, flanks grayish yellow;
upper mandible blackish, tooth of beak yellowish; under mandible
yellow.’ (Dresser.)” (Salvadori.)

165. MARILA FULIGULA (Linnæus).

TUFTED DUCK.

	Anas fuligula Linnæus, Syst.
Nat. ed. 10 (1758), 1, 128.

	Fuligula fuligula Salvadori, Cat.
Birds Brit. Mus. (1895), 27, 363; Sharpe, Hand-List (1899), 1, 223; Oates, Cat. Birds’ Eggs (1902), 2, 183;
McGregor and Worcester,
Hand-List (1906), 39.

	Nyroca fuligula Blanford, Fauna
Brit. Ind. Bds. (1898), 4, 463, fig. 121 (head).

Dú-lum-pá-pa,
Calayan.

Basilan (Steere Exp.); Calayan
(McGregor); Luzon (Heriot, Worcester,
McGregor); Palawan (White). Northern Asia; northern
Europe; in winter to Greater Sunda, Marianne, and Pelew Islands;
Mediterranean Sea; Abyssinia; northern Indian Peninsula; southern
China.

“Adult male.—Head, neck, upper parts,
and breast black; occipital feathers considerably elongated, forming a
crest or tuft; sides of head with a purple gloss; a white spot on the
chin; back and scapulars with obscure traces of pale vermiculations;
lower breast, belly, sides, and flanks white; vent and under
tail-coverts black; wings black; speculum on the secondaries white,
with a black band at the tip; under wing-coverts, except the marginal
ones which are dusky, and axillars white, primaries brown-gray, with
the tips and the outer webs more or less blackish; tail black. Bill
pale blue, with the nail black; iris brilliant golden yellow; legs and
toes dark blue, the webs black. Length, about 432; wing, 203; tail, 63;
culmen, 44; tarsus, 28.

“Female.—Crest smaller than in the
male; upper parts and upper breast brown; under parts dull white or
pale ashy brown, and less clearly defined from the brown upper breast;
flanks brown; speculum as in the male; inner secondaries glossed with
green.

“Young in first plumage.—Closely
resemble adult females, but paler brown, especially on chin and throat;
no metallic green gloss on the innermost secondaries; many white
feathers at base of bill.

“Males in first nuptial dress have white
margins to the black feathers of the breast, a shorter crest, no green
or purple gloss on the head, and a small white spot on the chin.

“‘Males in molting plumage are
intermediate in color between males in first plumage and males in first
nuptial plumage.

“‘Young in down are dark brown,
shading into nearly white on the belly.’ (Seebohm.)”
(Salvadori.)

The tufted duck visits the Philippine Islands during the
winter months and at times may be found in large numbers; from Laguna
de Bay, many live ducks are brought to the Manila markets, the present
species ranking next in numbers to the common Dendrocygna
arcuata.

Order PELECANIFORMES.

CORMORANTS, DARTERS, GANNETS, FRIGATE BIRDS, AND
PELICANS.

Bill strong, either sharply pointed or hooked at tip;
nostrils wanting or obsolete; neck moderate to very long; all the toes
united by a web; chin naked and forming a more or less distensible
pouch. Birds of large size, seagoing and fish-eating. The totipalmate
feet and obsolete nostrils are the most obvious peculiarities of this
order.20 Eggs bluish or white, with a white chalky
covering.

Families.

	a1. Tail not forked; webs between toes
entire or but slightly emarginate.

	b1. Bill subcylindrical; gular pouch
small.

	c1. Bill strongly hooked. Phalacrocoracidæ (p. 200)

	c2. Bill sharply pointed.

	d1. Neck longer than body; bill
slender;
culmen nearly straight. Anhingidæ (p.
202)

	d2. Neck about one-half as long as
body; bill heavy; culmen decurved for terminal fourth. Sulidæ (p. 203)

	b2. Bill greatly flattened, widened
near tip; gular pouch very large. Pelecanidæ (p. 208)

	a2. Tail deeply forked; webs between
toes deeply incised. Fregatidæ (p.
206)

Family PHALACROCORACIDÆ.

Bill long and heavy; basal portion of culmen
slightly concave, tip strongly decurved and hooked; neck rather long;
wings ample but not reaching beyond base of tail, the latter rather
long, its feathers graduated and stiff; plumage largely black, at times
partly white.

Genus PHALACROCORAX Brisson, 1760.

Characters same as those given for the Family.

166. PHALACROCORAX CARBO (Linnæus).

COMMON CORMORANT.

	Pelecanus carbo Linnæus, Syst.
Nat. ed. 10 (1758), 1, 133.

	Phalacrocorax carbo Grant, Cat.
Birds Brit. Mus. (1898), 26, 340, text fig. 1; Oates, Cat. Birds’ Eggs (1902), 2, 198;
Sharpe, Hand-List (1899), 1, 232;
McGregor and Worcester,
Hand-List (1906), 39.

Ca-sí-li, Manila, also applied
to the darter.

Calayan (McGregor); Luzon
(McGregor); Ticao (McGregor). Europe, Africa, northern
Asia, Greenland; eastern North America south to Georgia; Indian
Peninsula to China and Australia.

Adult in breeding plumage.—Almost entirely
black, with a slight oil-green gloss on neck and under parts; chin
dirty white, this color continued backward and upward on each side of
neck to back of eye, forming a border, 20 mm. wide, to the
gular pouch and naked skin below eye; entire crown, nape, neck on all
sides, and throat decorated with long, narrow, soft, white plumes which
hide most of the short black feathers; crest glossy black, narrow and
about 40 mm. long; each flank decorated with a large patch of long,
soft, white feathers; upper back, scapulars, and wing-coverts dull
bronze-brown, each feather widely bordered with dark bluish green or
with glossy black; quills brownish black; secondaries washed with
greenish; tail and its coverts black.

Grant gives the following colors and measurements:
“Iris bright emerald-green; naked skin round eye greenish brown;
below the eye and on gular sack lemon-yellow; bill grayish brown; dusky
along culmen and yellowish white toward base; legs and feet blackish.
Length, about 914; culmen, 58 to 81; wing, 317 to 356; tail, 173 to
183; tarsus, 58 to 72.”

Adult in non-breeding plumage.—Similar to
the above but without the elongated feathers on head, neck, throat, and
flanks.

“Young when first hatched are blind and
covered with purplish black skin; in the course of a few days they
acquire a thick covering of blackish down.

“Young in first plumage
(September).—General color above dull brown, somewhat glossed
on head, neck, and back with bluish green; feathers of back, scapulars,
and wing-coverts with wide dark margins; throat, front of neck, breast
and belly white; sides, flanks, thighs, and under tail-coverts dark
brownish black. As age advances the fore part of neck and chest become
brown.

“Plumage of the second year
(September).—Upper parts more like those of the adult, but
the plumage is less brilliant and mixed here and there with feathers of
the first plumage; feathers of the breast and belly are all widely
tipped with brownish black, giving these parts a mottled
appearance.

“Plumage of the third year
(May).—Similar to the adult, but the color of upper parts is
less brilliant, and the under parts are not of such a rich glossy
black. Birds of this age (probably about 26 months old), though they do
not breed, assume a partial breeding-plumage; the hair-like feathers on
the head and neck being indicated, while the white flank patches are
partially acquired.” (Grant.)

The cormorant appears to be somewhat rare in the
Philippines but it will perhaps be found breeding in some of the
extensive marsh-lands of central Luzon. A fully adult male in breeding
plumage, taken in Tarlac Province, yields the following data: Iris
bright sea-green; small spots of bright blue along edges of eyelids and
below eye; bare skin below eye bright yellow with a slight orange
tinge, this yellow extending to behind angle of mouth and onto base of
lower mandible; entire gular pouch dark, almost blackish brown, closely
covered with yellow spots; a small area just back of angle of
gonys solid yellow; upper mandible blackish brown; lower mandible white
with terminal third dusky brown; legs and nails black. Length, 850;
wing, 345; tail, 180; culmen, 66; tarsus, 60; middle toe with claw,
85.

Family ANHINGIDÆ.

Bill long, slender, straight, and sharply pointed,
cutting edges near tip with distinct serrations; head small; neck long
and slender; tail long; scapular feathers lanceolate; a pair of inner
secondaries and the innermost pair of rectrices with outer webs
pliciform.

Genus ANHINGA Brisson, 1760.

Characters same as those given for the Family.

167. ANHINGA MELANOGASTER Pennant.

INDIAN DARTER.

	Anhinga melanogaster Pennant, Indian
Zool. (1769), 13, pl. 12; McGregor and
Worcester, Hand-List (1906), 39.

	Plotus melanogaster Grant, Cat.
Birds Brit. Mus. (1898), 26, 414; Blanford, Fauna Brit. Ind. Bds. (1898), 4, 344, fig.
78; Sharpe, Hand-List (1899), 1, 236;
Oates, Cat. Birds’ Eggs (1902), 2,
207.

Ca-sí-li, Manila, also used for
the cormorant.

Luzon (Meyer, McGregor);
Mindanao (Mearns, Clemens); Mindoro (Steere Exp.,
Schmacker, Bourns & Worcester, McGregor,
Porter); Negros (Layard). Mesopotamia, Indian Peninsula,
Indo-Chinese countries, Indo-Malay Peninsula, Borneo, Celebes.

“Adult male.—Chin, throat, and upper
part of fore neck mottled with white; a narrow white line, about 125
mm. long, commencing above gape and continued down sides of neck; head
and neck brown, darker and slightly glossed on the crown and along the
back of the neck, paler down the middle of fore neck, each feather
being margined with pale brown and giving the whole a finely scaled
appearance; upper back brownish black, each feather narrowly margined
with rufescent and streaked with white on the lateral parts; rest of
back, rump, lower part of fore neck, and under parts black with an
oil-green gloss; wing-coverts, scapulars, and innermost secondaries
black, each with a long, silvery white streak down the middle;
scapulars much elongated and pointed, the longest measuring about 230
mm.; innermost secondary transversely ribbed along the basal two-thirds
of outer web; quills and tail black, the middle pair of tail-feathers
strongly ribbed on outer web and outer pairs slightly rayed. Tail
composed of twelve feathers. ‘Iris yellow; bill dusky on culmen,
yellowish on sides and on lower mandible; legs black.’
(Godwin-Austen.) Length, about 890; culmen, from feathers on
forehead, 89 to 91; wing, 330 to 355; tail, 218 to 230; tarsus, 43;
outer toe with claw, 81.

“The fully adult female (if the sex of
several specimens in the British Museum is correctly determined)
appears to be perfectly similar in plumage to the male, the only
difference being that the bill is decidedly shorter, 79 to 81 mm. In
some females, however, which appear to be perfectly adult, the black
bases of the fore neck and the chest are divided on either side from
the back by a whitish buff band, as in immature birds.

“Immature birds.—General color as in
the adult, but neck much lighter and of a pale brownish white, becoming
white down the middle of the fore neck; black at base of fore neck and
chest bordered on each side by a whitish buff band; streaks on the
upper plumage of a more yellowish white, long pointed scapulars absent
or half developed; quills and tail-feathers pointed and narrowly
margined at the tips with pale whitish brown; ribs on innermost
scapulars and tail-feathers but slightly indicated; back, rump, and
upper tail-coverts brownish black.

“Young in down.—Head, neck, upper
back, and under parts covered with white down, amongst which the
plumage of the immature is more or less visible; quill- and
tail-feathers half grown, pointed and narrowly margined at the
extremity with pale brownish white; scapulars and wing-coverts much
like those of the adult, but fringed externally with brown. Length,
724.” (Grant.)

“Exceedingly abundant about Lake Naujan in
Mindoro, where it breeds. Rarer about fresh-water streams in the
interior of that island. Not met with by us outside of Mindoro.

“Always swims with its body entirely immersed, and
can remain under water an incredibly long time. Flies with difficulty
when it first rises from water. Makes straight for some good roosting
place, preferably a stump or log in the edge of the water, where it
alights, turns its back to the sun, spreads its wings, and remains
until thoroughly dry. When dry it flies rapidly, and may often be seen
during the heat of the day soaring at a considerable height.”
(Bourns and Worcester MS.)

“Very abundant on the upper waters of the Rio
Grande de Cagayan in Isabela Province, and on the upper Agusan River
and its lake system in Mindanao.” (Worcester.)

The Indian darter is fairly abundant along the Baco
River in Mindoro and on the Cagayan River in the vicinity of Aparri,
Luzon. Clemens collected specimens on Lake Lanao, Mindanao.

Family SULIDÆ.

Bill stout and pointed, tapering gradually, the
tip slightly curved but never hooked; a groove along each side of
culmen; nostrils completely closed in adults; wings long and pointed,
first primary longest; tail long and wedge shaped; tarsus short and
stout; outer and middle toes nearly equal; claw of middle toe broad and
pectinate.

Genus SULA Brisson, 1760.

Characters same as those given for the Family.

Species.

	a1. Upper parts, head, and neck mostly
pure white (adult). piscator (p. 204)

	a2. Upper parts uniform deep sooty
brown.

	b1. Breast and belly pure white
(adult). leucogastra (p. 205)

	b2. Breast and belly light brown
(immature).

	c1. Outer webs of flight feathers
washed with hoary gray. piscator (p. 204)

	c2. Outer webs of flight feathers dark
brown. leucogastra (p. 205)

168. SULA PISCATOR (Linnæus).

RED-LEGGED BOOBY.

	Pelecanus piscator Linnæus,
Syst. Nat. ed. 10 (1758), 1, 134.

	Sula piscator Grant, Cat. Birds
Brit. Mus. (1898), 26, 432; McGregor and
Worcester, Hand-List (1906), 39.

	Sula piscatrix Sharpe, Hand-List
(1899), 1, 237; Oates, Cat. Birds’
Eggs (1902), 2, 210.

Mindanao (Steere Exp.). Oceania,
southern Atlantic, Indian and Australian seas.

“Adult.—General color pure white;
primaries, primary-coverts, outer webs and tips of secondaries, and
secondary-coverts hoary gray, inclining to blackish on outermost quills
in freshly molted birds, and to blackish in worn specimens; chin and
upper part of throat naked, the feathers ending in a straight line
across throat; tail composed of fourteen, or sometimes sixteen
feathers. Iris gray; bill grayish blue, shading into pink or reddish
toward the base; naked skin round eye blue; gular pouch dark slate or
black; legs and feet vermilion, red or dark pink, almost magenta.

“Adult male.—Length, about 750;
culmen from feathers on forehead, 89; wing, 394; tail, 10 to 28;
tarsus, 35.

“Adult female.—Length, about 710;
culmen from feathers on forehead, 81 to 88; wing, 373 to 375; tail, 208
to 210; tarsus, 35.

“Immature in first plumage.—Entire
plumage above and below brown, lighter on breast and belly; primaries
and secondaries and their coverts like those of the adult, but the
inner webs of the secondaries black. Cutting edges of the mandible
sometimes serrated, and the inner margin of the middle claw pectinate.
Bill bluish pink, the latter predominating toward the base; naked skin
round eye dark leaden hue; gular pouch flesh-colored.

“More adult specimens (perhaps in the
plumage of the second year) head, neck, and under parts white; back,
wings, and tail brown as in the immature; middle tail-feathers dark,
brownish gray toward the base, shading into white toward the extremity.

“A still more adult bird has a large amount
of white or partially white feathers mixed with the brown of the back
and wings.

“I should imagine that the fully adult plumage is
not attained until the third or perhaps the fourth year. This species
may be recognized in all stages of plumage by the hoary gray appearance
on the outer webs of the quills.” (Grant.)

169. SULA LEUCOGASTRA (Boddaert).

BROWN BOOBY.

	Pelecanus leucogaster Boddaert,
Tabl. Pl. Enl. (1783), 57.

	Sula sula Grant, Cat. Birds Brit.
Mus. (1898), 26, 436; Sharpe, Hand-List
(1899), 1, 237; McGregor and
Worcester, Hand-List (1906), 40; Oates, Cat. Birds’ Eggs (1902), 2, 212;
Worcester, Phil. Jour. Sci. (1907), 2,
sec. A, 275. pl. 1 (Didicas Rocks).

	Sula leucogaster Blanford, Fauna
Brit. Ind. Bds. (1898), 4, 346, fig. 80 (head).

	Sula leucogastra A. O. U. Committee,
Auk (1908), 25, 359.

Batan (McGregor); Calayan
(McGregor); Didicas Rocks (Worcester); Dinagat
(Everett); Luzon (McGregor); Mindanao (Cuming,
Everett). Tropical Atlantic, Indian, Australian, and Pacific
Oceans.

“Adult.—Head, neck, chest, entire
upper parts, wings, and tail dark sooty brown; breast, rest of the
under parts, axillars and under wing-coverts of the secondaries pure
white. Tail composed of 14 feathers. Iris silvery white, white, or
gray; bill whitish green or greenish blue, becoming flesh-colored or
bluish at the base; naked skin on sides of face and gular pouch bluish,
greenish, or yellowish; legs and feet pale green or lead-green,
sometimes inclining to yellowish.

“Adult male.—Length, about 711;
culmen from feathers on forehead, 100; wing, 389 to 396; tail, 190 to
195; tarsus, 46 to 48.

“Adult female.—Length, about 711;
culmen from feathers on forehead, 100; wing, 389 to 396; tail, 190 to
195; tarsus, 46 to 48.

“Immature in first plumage.—Differs
in having the head, neck, chest, entire upper parts, wings and tail
brown, much lighter than in the adult; breast, belly, and under parts
still paler brown, the feathers fringed with whitish brown, and
generally sharply defined from the darker chest; axillars and secondary
under wing-coverts mixed with smoky brown.

“More mature birds (? plumage of the second
year).—Breast, belly, and under parts largely mixed with
white, only the subterminal portion of each feather smoky brown.

“Still more mature bird (? plumage of the third
year).—Head, neck, chest, and upper parts darker brown, and
more like those of the adult; the breast and belly thickly mixed with
the pure white feathers of the adult. These appear to be entirely
attained by molt, many half-grown ones being concealed beneath the
plumage.” (Grant.)

This gannet is quite abundant about the small islands
north of Luzon and it probably finds nesting places on some of
the more isolated rocks. Gannets lay their chalky white eggs in the
sand or construct flat nests of sticks which they place in bushes or
trees. One or two eggs are deposited in a nest.

Family FREGATIDÆ.

Bill long and strongly hooked, both mandibles
decurved at tip; lateral grooves deep; nostrils situated in the grooves
and practically closed; a large naked and brightly colored gular pouch;
wings pointed and extremely long; first primary longest; tail long and
very deeply forked; feet absurdly small and weak for so large a bird;
claw of middle toe pectinate; tarsus very short; plumage black with
beautiful green and purple gloss.

Genus FREGATA Lacépède, 1799.

Characters same as those given for the Family.

Species.

	a1. Breast and sides black (males).

	b1. Larger; culmen, 92 to 112 mm.;
wing, 520 to 655; no white patch on flank. aquila (p. 206)

	b2. Smaller; culmen, 58 to 89 mm.;
wing, 488 to 533; a white patch on each flank. ariel (p. 207)

	a2. Breast and sides white (females).

	b1. Larger; culmen, 109 to 132 mm.;
wing, 612 to 678; no white collar round back of neck. aquila (p. 206)

	b2. Smaller; culmen, 81 to 91 mm.;
wing, 510 to 528; a white collar round back of neck. ariel (p. 207)

170. FREGATA AQUILA (Linnæus).

GREATER MAN-O’-WAR BIRD.

	Pelecanus aquilus Linnæus,
Syst. Nat. ed. 10 (1758), 1, 133.

	Fregata aquila Grant, Cat. Birds
Brit. Mus. (1898), 26, 543; Sharpe,
Hand-List (1899), 1, 237; Oates, Cat.
Birds’ Eggs (1902), 2, 212; McGregor and Worcester, Hand-List
(1906), 40.

Sa-la-gun-ting′, Manila;
lang-y-san′, Cagayancillo.

Cagayancillo (McGregor). Tropical
and subtropical oceans of both hemispheres.

“Adult male.—General color
black, becoming sooty below; feathers of head, upper back, and
scapulars elongate and pointed; head with slight oil-green gloss;
scapulars strongly glossed with bronze-green, this color changing to
purple when specimen is held away from the light; a trace of green and
purple gloss on breast and sides. Iris brown; bill black except the tip
which is horn-gray; gular pouch dark crimson; feet blackish brown,
flesh-colored below; webs bluish below; nails brown. Extent of wings,
1,830; length of bird, 914; wing, 600; tail, 410; depth of fork, 240;
culmen from base, 105; tarsus, 20. Grant gives the following
measurements: Length, about 1,016; culmen, from feathers on forehead,
91 to 112; wing, 521 to 655; tail, 355 to 376; tarsus, 18.”

“Adult female.—Feathers of head less
elongate than in the male and with little or no gloss; upper back and
scapulars slightly elongate and almost devoid of metallic gloss; back
of head dark brown; fore neck, chest, breast, and sides of belly pure
white; lesser and median wing-coverts brown, with paler margins and
dark middles; rest of plumage like that of adult male. Iris dark brown;
bill bluish horn-color; orbits and gular skin dark plumbeous, with a
tinge of violet; feet carmine. Length, 582 to 678; tail, 373 to 483;
tarsus, 25.

“Male and female immature.—Head,
neck, upper part of chest, and middle of lower breast and belly, white;
sides and upper breast dark sooty brown; rest of plumage like adult
female. Iris dull dark blue; naked skin on throat lavender, bill
horn-color, darker at base; feet pale pinkish blue.”
(Grant.)

“The eggs of the great frigate bird measure from
59 to 72 mm. in length and from 42 to 51 in breadth.”
(Oates.) The eggs are white and covered with more or less
chalk-like substance.

The frigate pelicans are preëminently soaring birds
of wonderful power. In these Islands they are rarely seen, and far more
rarely killed, as they usually fly at great heights. During the nesting
season they are fearless and may be observed near at hand. The larger
species, at least, may nest on some of the more remote and rocky
islands of this Archipelago.

171. FREGATA ARIEL (Gould).

LESSER MAN-O’-WAR BIRD.

	Attagen ariel Gould, in Gray’s
Genera Birds (1845), 3, 669.

	Fregata ariel Grant, Cat. Birds
Brit. Mus. (1898), 26, 447; Blanford,
Fauna Brit. Ind. Bds. (1898), 4, 338, fig. 77 (head);
Sharpe, Hand-List (1899), 1, 237;
Oates, Cat. Birds’ Eggs (1902), 2,
213; McGregor and Worcester, Hand-List (1906), 40.

	Fregata minor (not Pelecanus minor Gmelin) Sharpe, Ibis (1888), 204;
Grant, Ibis (1896), 128.

Con-pi-sao′, Bantayan.

Bantayan (McGregor); Cagayancillo
(McGregor); Luzon (Whitehead); Mindanao (Bourns &
Worcester); Negros (Bourns & Worcester); Palawan
(Whitehead). Tropical and subtropical Indian and Pacific
Oceans.

“Adult male.—General color black,
inclining to sooty black on under parts; feathers of head, upper back,
and scapulars elongate and pointed, the former with a dull oil-green
gloss, the latter dark metallic-green in freshly molted specimens, but
becoming bronze or purple with wear; a large white patch on each flank.
Tail composed of 12 feathers. Iris black; naked skin round eye and
gular pouch red; bill gray; feet black. Length, about 760; culmen from
feathers on forehead, 58 to 89; wing, 487 to 533; tail, 279 to 338;
tarsus, 19.

“Adult female.—Head like that of the
male, but feathers of the back and scapulars less elongate and of a
brownish black color with scarcely a trace of metallic gloss;
breast, sides of belly, flanks, and a wide collar round the neck white;
lesser and median wing-coverts pale brown, with whitish margins and
deep brown shaft-stripes; plumage otherwise like that of the male. Iris
red; bill gray; bare skin round the eye and on the throat red, but not
so light as that of the male; feet red. Length, about 760; culmen from
feathers on forehead, 81 to 91; wing, 510 to 528; tail, 287 to 343;
tarsus, 18.

“Male and female immature.—Head and
neck white, shading into brown on the chest, breast, sides of belly,
lower neck, and upper parts; middle of belly and flanks white. It will
thus be seen that the colors of the above parts are just the reverse of
those of the adult female, the white parts being dark and vice versa;
rest of the plumage much like that of the adult female. Iris black;
bill and feet whitish with a shade of blue.” (Grant.)

“Not infrequently seen singly or in small flocks,
but very difficult to kill.” (Bourns and Worcester
MS.)

Family PELECANIDÆ.

Body large and heavy; upper mandible depressed,
narrower and higher at base, broader and flattened toward the end,
composed of a median bar, continuing the whole length of the bill and
terminating in a strongly hooked nail, and of two lateral portions each
separated from the median bar by a very narrow groove, in the basal
part of which the small nostril opens; lower mandible thin, of two
flexible arches supporting a large pouch of naked membrane.

Genus PELECANUS Linnæus, 1758.

Characters same as those given for the Family.

172. PELECANUS PHILIPPENSIS Gmelin.

SPOTTED-BILLED PELICAN.

	Pelecanus philippensis Gmelin, Syst.
Nat. (1788), 1, pt. 2, 571; Grant, Cat.
Birds Brit. Mus. (1898), 26, 471; Sharpe, Hand-List (1899), 1, 238; Oates, Cat. Birds’ Eggs (1902), 2, 217;
McGregor, Bull. Philippine Mus. (1904),
4, 14, pls. 3 & 4; McGregor and
Worcester, Hand-List (1906), 40; Dubois, Genera Avium, Pelecanidæ (1907), 3, pl. fig.
4.

	Pelecanus manillensis Oates, Birds
Brit. Burmah (1883), 2, 236; Hume, Nests
& Eggs Ind. Bds. Oates ed. (1890), 3, 276.

Pa-ga′-la, Manila.

Luzon (Sonnerat, McGregor,
Worcester); Mindanao (Mearns). India and Ceylon, south to
Burmah and Malay Peninsula, east to China and Hainan.

“Adult in breeding
plumage.—(September to February). General color pure white;
forehead, top of head, fairly long crest, cheeks, and neck covered with
dense curly, very soft, pure white feathers, with their black bases
more or less visible; hind neck, from crest to upper back, covered with soft grayish brown feathers,
forming a mane; upper back, scapulars, and wing-coverts white, tinged,
especially on the lesser wing-coverts, with cream-color; winglet,
primaries, and primary-coverts brownish black, with the upper surface
of the shafts dark; secondaries grayish brown, paler on the outer web
and shading into brownish gray on innermost secondaries; an
interscapular line down the middle of upper back; lower back, rump,
flanks, under tail-coverts, axillars, and under wing-coverts vinaceous;
rest of under parts pure white, chest and upper breast tinged with
yellow; tail-feathers ashy, paler toward the tips and with dark shafts.
Tail composed of 22 feathers. ‘Bill pinkish yellow, the lateral
portions of the upper mandible with large bluish black spots; the nail
and terminal halves of both mandibles orange-yellow; central portions
of sides of lower mandible smeared with bluish black; pouch dull
purple, blotched and spotted with bluish black; eyelids and skin round
eye orange-yellow; skin in front of eye livid; legs and feet very dark
brown; claws yellowish horn; iris stone-white, varying to pale yellow,
clouded with brown.’ (Oates.) Length, 1,295 to 1,500;
culmen, 320 to 368; wing, 558 to 610; tail, 203 to 421; tarsus, 84 to
96. The female is somewhat smaller than the male, but not conspicuously
so.

“Adult in non-breeding plumage
(March-August).—Plumage similar to that of the young after
the first molt.

“Nestling.—Covered with white down;
iris dark brown; bill pale plumbeous; legs china-white; pouch pale
bluish white. The down on the wings soon turns to pale rufous; and the
scapulars, when they appear, are brown, edged with ferruginous; the
wing-coverts, on making their appearance, are furnished with a dense
fringe of rufous down, which, however, soon falls off, leaving the
feathers with rufous margins; the scapulars are developed very rapidly,
and their ferruginous margins are diminished in extent as the bird
grows; the down on the head and neck gives place to brownish feathers,
and the crest and loose feathers of the mane on the hind neck soon make
their appearance.

“The young bird, when fully fledged,
retains its first feathers for at least one year, the only change being
that the brown colors become darker and the rufous edgings abraded and
consequently less marked. The impressed spots on the bill are not
indicated till the sixth month, and even at the end of twelve months
these spots are quite indistinct, compared with those of the adult
bird. Toward the end of the first year a livid spot appears in front of
the eyes and soon becomes clearly defined. The nail and the terminal
third of the edges of the bill are yellow, legs and toes
flesh-color.

“After the first molt, at about twelve
months of age, the whole head and neck are covered with short, soft,
downy feathers, the bases of which are black, the tips white; and the
crest and mane are developed to the same extent as in the adult; the
shoulders and scapulars are wood-brown; the lesser and median
coverts to the secondaries wood-brown; the feathers all edged with
paler; the greater coverts darker brown, edged with light brown; the
coverts to the tertiaries grayish brown, edged with pale fulvous. The
whole of the coverts narrow and sharp-pointed; the winglet, primaries,
and their coverts dark brown; the secondaries brown, tinged with ashy
on the outer webs; the whole back, rump, upper tail-coverts, and flanks
white; the lower plumage whitish brown, each feather being white with
the tip brownish, the feathers close, dense, and soft.

“In June of the third year, or when the
bird is about thirty months old, the molt into adult breeding plumage
is commenced and the change is entirely effected by October, except
that in this first breeding season the wing-coverts never become
entirely white as in the old birds, the feathers of these parts being a
mixture of long sharp-pointed, white feathers, and comparatively blunt
brown ones. Between June and October the pouch, which has hitherto been
spotless, becomes blotched with livid as in the adults, the blotches
extending to the face; the legs turn to dark brown; the iris becomes
paler brown; and the spots on the bill become firm and well
defined.

“Mr. E. W. Oates, having kept large numbers of
P. philippensis in confinement, has had exceptional
opportunities of studying the changes of plumage, and the above
descriptions are the results of his observations, published in his
Birds of British Burmah.” (Grant.)

“We were informed that pelicans were abundant on
the Laguna de Bay at certain seasons, but when we were there none were
to be found. A number of specimens are preserved in the Jesuit Museum
at Manila, and several live birds were to be seen there on different
occasions when we visited the Museum. Padre Sanchez kindly offered us
specimens, and we intended to accept his offer at a later date, but
unforeseen circumstances prevented our doing so.” (Bourns and
Worcester MS.)

“Abundant about fish-breeding ponds in tide-water
marshes of Bulacan in February, 1904. Also at Anao, Tarlac Province, in
same month and year. Fairly common in the Candaba swamp, Luzon.”
(Worcester.)

Order ACCIPITRIFORMES.

EAGLES, HAWKS, AND FALCONS.

Bill strong, upper mandible considerably longer
than the lower, culmen much curved, end of bill hooked and its tip
perpendicular; basal portion of bill covered by a membrane or cere, in
which the nostrils are situated; legs large; feet very strong, claws
curved and sharp; general plumage compact; wings long and powerful;
tail nearly square, rarely forked or wedge-shaped.

Suborders.

	a1. Claws less curved, that of middle
toe describing much less than a semicircle; outer toe not reversible.
Accipitres (p. 211)

	a2. Claws greatly curved, that of
middle toe describing a full semicircle; outer toe reversible.
Pandiones (p. 244)

Suborder ACCIPITRES.

This suborder includes all the hawks and eagles
except the fish hawks of the genera Pandion and
Polioaëtus; its members are distinguished by having the
outer toe not reversible and all of the claws moderately curved, that
of middle toe describing much less than a semicircle; concave or under
side of each claw hollowed or grooved instead of rounded.

Family FALCONIDÆ.

Characters same as those given for the
Suborder.

Subfamilies.

	a1. Tarsus and toes longer and more
slender. Accipitrinæ (p. 211)

	a2. Tarsus and toes shorter and
stouter. Aquilinæ (p. 222)

Subfamily ACCIPITRINÆ.

In external characters this subfamily differs very
little from Aquilinæ; its members are weaker with body and
legs more slender, wings and tail longer, and plumage less compact.

Genera.

	a1. Hinder aspect of tarsus with many
hexagonal scales; wing, 300 mm. or more. Circus (p. 211)

	a2. Hinder aspect of tarsus without
hexagonal scales; wing, 200 mm. or less.

	b1. Middle toe without claw about
twice the culmen from anterior margin of cere. Astur (p. 216)

	b2. Middle toe without claw more than
twice the culmen from anterior margin of cere. Accipiter (p. 219)

Genus CIRCUS Lacépède, 1799.

Bill moderate or weak, somewhat compressed; margin
of upper mandible slightly sinuate but not toothed; wing very long and
pointed, first primary short, about equal to sixth; secondaries much
shorter than primaries; tail long, slightly graduated or nearly square;
tarsus long and slender, feathered at the base and overhung for about
half its length by the long thigh-feathers; front of tarsus with
transverse plates, sides and most of the hinder aspect with hexagonal
scales; toes long, nails long and much curved; behind ear-coverts and
sometimes across the throat a “ruff” of short, rather stiff
feathers, most conspicuous in the young of melanoleucos and not
very evident in the other species.

The harriers or marsh hawks are noticeable among birds
of prey for their slender form, long slender legs, and slow flight.
Adult birds can be easily identified but the immature specimens present
considerable difficulty.

Species.

(Adult.)

	a1. Upper parts black; tail silvery
gray; lower breast, abdomen, and crissum white.

	b1. Throat and fore breast white
streaked with black. spilonotus (p. 211)

	b2. Throat and fore breast black.
melanoleucos (p. 214)

	a2. Upper parts dark brown; tail
bluish ash. æruginosus (p. 215)

(Immature.)

	a1. Facial ruff complete across the
throat; smaller, tarsus about 70 mm.; wing, 340 mm. melanoleucos (p. 214)

	a2. Facial ruff incomplete; tarsus
about 90 mm.; wing, 400 mm.

	b1. Lighter; general color more
rufous-brown. spilonotus (p. 212)

	b2. Darker; general color more
chocolate-brown. æruginosus (p.
215)

173. CIRCUS SPILONOTUS Kaup.

ASIATIC MARSH HAWK.

	Circus spilonotus Kaup, Cont. Orn.
(1850), 59; Sharpe, Cat. Birds Brit. Mus.
(1874), 1, 58; Hand-List (1899), 1, 245; Blanford, Fauna Brit. Ind. Bds. (1895), 3, 388;
Oates, Cat. Birds’ Eggs (1902), 2,
236; McGregor and Worcester, Hand-List (1906), 40.

La-uin′, Manila;
ma-na-o′, Calayan, all species of small hawks.

Batan (Edmonds); Calayan
(McGregor); Luzon (Heriot, Whitehead); Mindanao
(Platen); Mindoro (Everett); Palawan (Whitehead,
Everett); Sulu (Guillemard). Eastern Siberia; in winter
to China, Indo-Burmese countries, and Malay Archipelago.

Adult male.—Above black, nape and hind neck
narrowly streaked with white; feathers of lower back and rump tipped
with ashy gray or white; sides of head and ear-coverts black; lower
parts white; chin, throat, and breast with bold black shaft-streaks;
primaries black, white for basal third; alula, primary-coverts, and
secondaries ashy white with blackish shafts; secondary-coverts black,
more or less mixed with ashy white; under coverts and axillars white;
tail ashy white; upper tail-coverts white. Iris bright yellow; legs
dull yellow; cere waxy green; bill and nails black. The above specimen
from Tarlac Province, Luzon, measures, 520 in length; wing, 410; tail,
230; culmen from base, 33; tarsus, 92; middle toe with claw, 63.

Younger male.—Color pattern similar; upper
parts brown; white streaks on head and neck more numerous; under parts
white with wider streaks of reddish brown which are also
present on flanks and abdomen; primaries black, some of them barred
with ashy white; wing-coverts brown with less white than the adult;
primary-coverts and alula ashy white but with blackish brown bars;
under wing-coverts white, streaked with blackish brown; axillars white,
streaked and barred with reddish brown. Length, 533; wing, 400; tail,
235; culmen from base, 32; tarsus, 80; middle toe with claw, 61.

“Adult female.—Above brown slightly
shaded with ashy, the dorsal feathers obsoletely margined with dull
rufous; crown and hind neck tawny-buff, paler on the neck, all the
feathers mesially streaked with brown; scapulars and wing-coverts
margined and barred with tawny or fulvous, the least wing-coverts more
conspicuously margined with rufous; quills brown, narrowly tipped with
whitish, externally shaded with ashy gray, the secondaries less
distinctly, and all barred across with darker brown; under surface of
wing white, the dark bars showing very distinctly; lower back and rump
brown, the feathers distinctly tipped with pale rufous; upper
tail-coverts pure white; tail ashy gray, tipped with fulvous and
crossed with five blackish bands, the subterminal one much the
broadest, the ashy gray interspaces inclining to or replaced by pale
tawny on the outer feathers; lores as well as a distinct eyebrow and
ear-coverts buffy white; sides of face and of neck, as well as the
facial ruff, rufous-buff streaked with dark brown; under surface of
body creamy buff, with central pointed marks of rufous-brown to the
feathers, more distinct on the fore neck and under wing- and
tail-coverts; flank-feathers and axillars rufous-brown, with large
rounded spots of creamy buff on both webs; under wing-coverts and
thighs creamy buff, with irregular central streaks of rufous-brown
occupying the major part of the greater under wing-coverts. Length,
584; wing, 394; tail, 279; tarsus, 79.” (Sharpe.)

“Adult female.—Brown above, the
feathers throughout with pale rufous edges; tail-coverts white and
rufous; tail with about six dark cross-bands, which disappear in old
individuals; lower parts buff, with broad rufous-brown shaft-stripes.
The quills are dark brown but become grayish in old birds.

“Young birds so closely resemble those of
C. æruginosus as to be indistinguishable at times. The
pale head and neck-feathers are always striated in C.
spilonotus, but the body, wings, and tail are uniform brown or
variegated with buff on the wing-coverts, back, and breast. Generally,
though not invariably, traces of bars will be found on some of the
tail-feathers of C. spilonotus, but this occasionally happens in
C. æruginosus also.

“Length, of male, 508; tail, 235; wing, 394;
tarsus, 89; tail of female, 254; wing, 419; tarsus, 94.”
(Blanford.)

174. CIRCUS MELANOLEUCOS (Pennant).

PIED MARSH HAWK.

	Falco melanoleucos Pennant, Ind.
Zool. (1769), 2, pl. 2.

	Circus melanoleucus Sharpe, Cat.
Birds Brit. Mus. (1874), 1, 61; Hand-List (1899), 1, 245;
Blanford, Fauna Brit. Ind. Bds. (1895),
3, 385; Oates, Cat. Birds’ Eggs
(1902), 2, 237; McGregor and
Worcester, Hand-List (1906), 41; McGregor, Phil. Jour. Sci. (1907), 2, sec. A, 322,
pl. 1.

Bantayan (McGregor); Basilan
(Mearns); Bohol (McGregor); Calayan (McGregor);
Guimaras (Steere Exp.); Luzon (Steere Exp.,
Whitehead); Mindanao (Steere Exp., Celestino);
Negros (Bourns & Worcester, Keay); Sibay (McGregor
& Worcester); Sulu (Guillemard); Ticao
(McGregor). Eastern Siberia and Mongolia; in winter to China,
northeastern Indian Peninsula, and Indo-Chinese countries.

“Adult male.—Upper parts glossy
black; rump and upper tail-coverts white, the latter with two or three
broad cross-bars of black or ashy gray, the former also shaded with
gray; wing-coverts silvery gray, margined with white, with a broad band
of black feathers extending from the bend of wing parallel with its
margin and joining the median coverts, which are also black; primaries
black; primary-coverts and secondaries silvery gray, except the
innermost, which are black; tail entirely silvery gray, tipped with
white, below and on the inner webs white; sides of face and neck,
throat, and chest glossy black; rest of under surface, including under
wing- and tail-coverts, pure white. Bill and cere black; feet yellow;
iris yellow. Length, 457; culmen, 25; wing, 356; tail, 216; tarsus,
76.” (Sharpe.)

“Adult female.—Above dark brown, the
feathers of the crown and neck with rufous edges, those of the nape
broadly bordered with white; a well-marked ruff of small white or buffy
white feathers with brown shaft-stripes; around eyes whitish; cheeks
and ear-coverts dirty white or pale rufous with brown streaks; smaller
coverts along forearm white (in younger birds rufous) with blackish
brown shaft-stripes, median coverts brown with gray or white spots and
bars, larger coverts dusky gray with a broad subterminal blackish band
and another near the base; primaries outside blackish brown;
secondaries gray, with blackish cross-bands, beneath all are grayish or
whitish with dark bands; upper tail-coverts white, sometimes with
rufous-brown drops or bands; tail gray with dark brown cross-bands;
lower parts white, with dark brown shaft-stripes, broad on the throat
and breast, narrower and sometimes disappearing on the abdomen.

“Young birds are more uniform brown above
than the adult female, and have no gray on the wings or tail, which are
brown with darker bands; the ruff is ill-marked at the sides, but there
is a large white brown-streaked nuchal patch and another patch of
buff-edged brown feathers on the throat; the lower parts
generally are rufous-brown, faintly streaked darker.

“For a long time it was supposed that both sexes
in this bird were pied and similar, but the true facts were gradually
traced out by Mr. Hume. Still one undoubted case is recorded by Mr.
Cripps in which a female assumed the pied livery of the adult male, and
other probable cases are indicated by the measurements of pied
specimens. Length of male, 432; tail, 216; wing, 349; tarsus, 76;
length of female, 470; tail, 228; wing, 368; tarsus, 81; bill from
gape, 30.” (Blanford.)

The adult male of the pied marsh hawk is a very
beautiful and graceful bird; the female and young are dull brown and
unattractive. This species is fairly abundant in the lowlands where it
frequents open country.

175. CIRCUS ÆRUGINOSUS
(Linnæus).

EUROPEAN MARSH HAWK.

	Falco æruginosus Linnæus, Syst. Nat. ed. 10 (1758), 1, 91.

	Circus æruginosus Sharpe, Cat.
Birds Brit. Mus. (1874), 1, 69; Hand-List (1899), 1, 246;
Blanford, Fauna Brit. India Bds. (1895),
3, 387; Grant, Ibis (1895), 438;
Oates, Cat. Birds’ Eggs (1902), 2,
239; McGregor and Worcester, Hand-List (1906), 41.

Cagayan Sulu (Mearns); Luzon
(Whitehead); Mindoro (Everett). Temperate Europe and
Siberia; in winter to northern Africa, Indian Peninsula, and China.

“Adult male.—Head, neck, and breast
buff or pale rufous, with dark brown shaft-stripes, broader on the
breast; back and most of the wing-coverts dark brown; scapulars still
darker, sometimes gray toward the base; smallest coverts along the
forearm whitish, with dark brown shafts; outer greater coverts,
primary-coverts, and all quills except first six primaries dark silvery
gray, remaining coverts and very often the tertiaries dark brown; first
six primaries black with the basal portion white; upper tail-coverts
white with rufous and brown mixed in various ways; tail gray above,
isabelline below; abdomen and lower tail-coverts ferruginous brown,
more or less striped darker.

“Females are dark brown except the crown,
nape, chin, and more or less of the throat, which are buff with brown
stripes. There is sometimes a patch of buff on the breast, the
wing-coverts and back have buff edges, and the upper tail-coverts are
rufous.

“The young of both sexes resemble the
female, except that the buff on the head is sometimes unstreaked and
more limited in extent, being confined in some cases to a nuchal patch
or even wanting altogether.

“‘Bill black; cere and base of bill greenish
yellow; iris yellow, brownish yellow in females and young; legs and
feet rich yellow.’ (Hume.)

“Length of males, 533; tail, 241; wing, 406;
tarsus, 86; length of females, 572; tail, 248; wing, 419; tarsus,
89.” (Blanford.)

The measurements given by Sharpe are as follows:
“Male, length, 571; culmen, 39; wing, 406; tail, 254; tarsus, 86.
Female, length, 584; wing, 432; tail, 279; tarsus, 96.”

The young of Circus spilonotus and C.
æruginosus are similar in plumage and as the size is also
nearly the same it is a matter of some difficulty to distinguish
between them. Sharpe identified as C. æruginosus a young
female collected in the Philippines by Cuming, but he finally referred
it to C. spilonotus. Whitehead obtained an immature male in
northern Luzon which according to Grant “is undoubtedly referable
to the present species [æruginosus].” Concerning the
specimen from Calayan Sulu, collected by Mearns, Dr. Chas. W. Richmond
writes that “it may prove to be spilonotus.” Hartert
makes no comment on the specimen collected by Everett in Mindoro.

Some of the numerous brown marsh hawks in the Bureau of
Science collection may be of this species but they can not be
determined at present.

Genus ASTUR Lacépède, 1799.

Bill small and compressed, upper mandible with a
deep notch or a strong sinuation near its tip; first primary short,
third or fourth longest; tarsus rather long and with transverse plates
in front and behind but the division lines between plates very
obscure.

Species.

	a1. Larger, length more than 330 mm.;
under parts white, barred with brown or pale rufous. trivirgatus (p. 216)

	a2. Smaller; length less than 330 mm.;
under parts not barred.

	b1. Breast light chestnut.
soloensis (p. 217)

	b2. Breast light gray. cuculoides (p. 218)

176. ASTUR TRIVIRGATUS (Temminck).

CRESTED GOSHAWK.

	Falco trivirgatus Temminck, Pl. Col.
(1824), 1, pl. 303.

	Astur trivirgatus Sharpe, Cat. Birds
Brit. Mus. (1874), 1, 105; Hand-List (1899), 1, 249;
Oates, Cat. Birds’ Eggs (1902), 2,
243; McGregor and Worcester, Hand-List (1906), 41.

Balabac (Everett); Leyte
(Everett); Mindanao (Everett, Steere Exp.,
Platen, Bourns & Worcester, Celestino,
Goodfellow); Palawan (Whitehead, Platen); Samar
(Bourns & Worcester, Whitehead). Indian Peninsula,
Indo-Malayan Islands, Ceylon, Formosa.

“Adult male.—Above slaty gray, the
upper tail-coverts blackish and tipped with white; head and neck
clearer slaty gray, including a conspicuous occipital crest, the sides
of the neck somewhat tinged with rufous; quills browner than the back,
primaries with rufescent shafts, barred above with dark brown, much
plainer underneath, where the quills are white at the base of the inner
web; tail ashy brown, paler at tip, crossed with four bands of dark
brown; throat white, with a distinct black moustachial
streak on each side and a broad median line; chest clear tawny-rufous;
rest of under surface white, broadly banded with pale rufous, each bar
of this color having a conterminous brown bar, the thighs thickly
barred with ashy brown without any rufous tinge; under tail-coverts
white; under wing-coverts white, spotted with brown or rufous-brown,
and the axillars similarly barred. Cere orange-yellow; bill black,
lead-color at base; cheeks and orbits orange; feet yellow; iris
orange-yellow. Length, 356; culmen, 27; wing, 198; tail, 160; tarsus,
56.

“Adult female.—Similar to the adult
male, but much larger. Length, 457; wing, 246; tarsus, 68.

“Young.—Above brown, with a fully
developed occipital crest, upper tail-coverts banded with darker brown
and tipped with white; quills and tail much as in the adult, the latter
with five cross-bands of darker brown; under surface of body white, the
throat with the three characteristic streaks like the adult, the breast
broadly streaked with pale rufous, inclining to dark brown in the
center of the chest, the lower breast and abdomen barred with pale
rufous, the bars narrower and darker on the thighs; under tail-coverts
white, with a few narrow, nearly obsolete, cross-bars; under
wing-coverts buff, spotted and barred with dark brown.”
(Sharpe.)

177. ASTUR SOLOENSIS (Latham).

HORSFIELD’S GOSHAWK.

	Falco soloensis Latham, Gen. Hist.
(1821), 1, 209.

	Astur soloensis Sharpe, Cat. Birds
Brit. Mus. (1874), 1, 114, pl. 4, fig. 1; Hand-List (1899),
1, 250; Oates, Cat. Birds’ Eggs
(1902), 2, 245; McGregor and
Worcester, Hand-List (1906), 41.

Basilan (McGregor); Cagayancillo
(McGregor); Luzon (Whitehead); Mindanao (Steere
Exp., Bourns & Worcester, Goodfellow). China and
Indo-Chinese countries; in winter to Malay Peninsula, Indo-Malayan
Islands, and Moluccas.

“Adult.—The adult plumage appears to
be gained by a gradual mersion of the rufous stripes on the breast.
Above light bluish gray, some of the feathers margined with darker
gray; sides of face and neck gray like the head, but a little more
dingy; under surface of the body pale buffy vinous, the throat, flanks,
and thighs, as well as the under wing- and tail-coverts, white, with a
slight grayish shade on the sides of the breast; quills black
externally, shaded with ashy gray, under surface white at base of inner
web, but having no distinct bars above or below; tail dull bluish gray
above, ashy white beneath, with four or five indistinct cross-bands of
dark brown, a little plainer underneath, but these not strictly
continuous. Cere yellow; gape and orbits yellowish; bill black,
lead-color at base; feet yellow; iris yellow. Length, 300; culmen, 19;
wing, 200; tail, 137; tarsus, 48.

“Observation.—A specimen from the
Philippines, nearly adult in every respect, is much deeper slate-color
above, and far more ruddy and vinous below, than the one described.

“Young.—Above brown, with rufous
edgings to the feathers, a little broader on the upper tail-coverts,
the sides of the neck washed with rufous, the nape mottled with white;
crown blackish, an ill-defined eyebrow and fore part of the cheeks
white, narrowly lined with blackish brown; the ear-coverts brown,
slightly washed with dull rufous; throat buffy white, with a
moustachial line on each side and a median streak of brown; rest of
under surface buffy white, the chest broadly streaked and the breast
and flanks barred with pale rufous; under tail-coverts white; under
wing-coverts clear buff, the lowest ones spotted with blackish; quills
dark brown, slightly tipped with whitish, very indistinctly barred
above with darker brown, underneath buffy white at the base of the
inner web, indistinctly barred with dark brown, visible only on the
inner webs; tail ashy brown, whitish at tip, crossed with five bars of
darker brown, the under surface whitish ashy, the cross-bars more
distinct, except on the outer web, where they are almost
obsolete.” (Sharpe.)

“Met with only in Mindanao, where it is not at all
common.” (Bourns and Worcester MS.)

Male specimen from Cagayancillo: Bill black, bluish at
base; iris dark brown; cere and legs buffy yellow; nails black. Length,
285; wing, 190; tail, 131; culmen from base, 20; tarsus, 41.

178. ASTUR CUCULOIDES (Temminck).

CUCKOO GOSHAWK.

	Falco cuculoides Temminck, Pl. Col.
(1823), 1, pls. 110, 129.

	Astur cuculoides Sharpe, Cat. Birds
Brit. Mus. (1874), 1, 115, pl. 4, fig. 2; Hand-List (1899),
1, 250; McGregor, Bull. Philippine Mus.
(1904), 4, 15; McGregor and Worcester, Hand-List (1906), 41.

Cagayancillo (McGregor). China; in
winter to the Malay Archipelago.

“Adult.—Above light slaty gray, the
margins to the feathers rather darker, the ear-coverts and sides of
neck a little paler than the upper surface; lores slightly whitish;
under surface of body very pale vinous, somewhat tinged with ashy on
sides of breast and throat, the latter being otherwise whitish; lower
flanks, abdomen, under tail-coverts, and thighs white; the latter
indistinctly dusted with ashy; under wing-coverts and axillars pure
white; upper wing-coverts slaty gray like back; quills blackish, shaded
above with slaty gray, lower surface of primaries black, all the quills
white at base of inner web, more extended on the secondaries, which are
ashy gray toward the tips; tail deep slaty gray, nearly uniform above,
grayish ash-color below, inclining to white near base of feathers and
crossed with five bands of darker brown, the subterminal one broadest.
Cere yellow; bill horn-brown; feet yellow, claws black; iris dark
brown. Length, 310; culmen, 18; wing, 203; tail, 127; tarsus,
51.” (Sharpe.)

A male specimen from Cagayancillo measures: Length, 300;
wing, 190; tail, 136; culmen from base, 20; tarsus, 40. Iris very dark
brown; bill black, greenish at base; cere orange; feet light orange;
nails black.

Genus ACCIPITER Brisson, 1760.

This genus is closely related to Astur but
the plumage is always more or less mottled or barred and the middle toe
is relatively longer; culmen from front margin of cere less than half
the middle toe without claw; notch in upper mandible less
pronounced.

Species.

	a1. Under parts with wide dark bars,
with wide shaft-stripes, or with large round drop-like spots; tarsus of
male, 42; of female, 44.

	b1. Fourth primary considerably longer
than fifth. gularis (p. 219)

	b2. Fourth primary but slightly longer
than fifth. virgatus (p. 220)

	a2. Under parts nearly uniform dull
chestnut, abdomen, flanks, and thighs narrowly barred with white;
tarsus of male, 48; of female, 54. manillensis (p. 220)

179. ACCIPITER GULARIS (Temminck and
Schlegel).

JAPANESE SPARROW HAWK.

	Astur (nisus) gularis Temminck and
Schlegel, Fauna Japonica, Aves (1850), 5, pl.
2.

	Accipiter gularis Grant, Ibis
(1896), 104; Sharpe, Hand-List (1899),
1, 254; McGregor and Worcester, Hand-List (1906), 41.

	Accipiter virgatus Sharpe, Cat.
Birds Brit. Mus. (1874), 1, 150 (part).

Calayan (McGregor); Cebu
(McGregor); Fuga (Whitehead); Mindanao (Koch &
Schadenberg). Japan, northern China; in winter to Malay Peninsula
and Malay Archipelago.

Adult.—Above including wings, blackish
slate, the bases of the feathers pure white with a tendency to show on
the nape; ear-coverts and sides of neck slaty gray, the feathers edged
with rufous; sides of face slate, lined with white; chin and throat
white with blackish shaft-lines; breast and sides vinous-chestnut;
abdomen and under tail-coverts white; quills blackish, inner webs white
basally; secondaries and inner primaries barred with blackish; under
wing-coverts and axillars pale ochraceous; tail ashy brown crossed by
five bars of blackish brown, seven bars on outermost pair. Male,
length, 273; wing, 190; tail, 124; culmen from base, 18; tarsus, 45;
middle toe with claw, 33. Female, length, 295; wing, 205; tail, 148;
culmen from base, 18; tarsus, 42; middle toe with claw, 34.

Immature.—Upper parts dark brown, most of
the feathers edged with rusty or earthy brown; under parts white with
wide bars of light rusty brown. This plumage is followed by one in
which the under parts are white with wide shaft-streaks of blackish
brown. Specimens occur with the fore breast streaked and the hind
breast, sides, and flanks barred and with individual feathers both
barred and streaked. The acquisition of adult plumage probably takes
some time, two or three years.

The preceding descriptions are taken from birds
collected in Calayan Island and while none of them shows the complete
adult plumage, one specimen has the breast partly chestnut indicating
the adult plumage.

Grant characterizes A. gularis as follows:

“Female adult.—Like A. nisus,
being barred transversely up to the throat, which is
white, with a more or less well-marked dark line down the middle,
formed by the very narrow black or grayish-black shaft-stripes
to the feathers. Fourth primary quill longest and considerably
longer than the fifth.

“Male adult.—Throat white, the line
of feathers down the middle with black shafts, forming a very narrow
black central line, absent in the most adult examples. The fourth
primary quill longest, and considerably longer than the
fifth.”

180. ACCIPITER VIRGATUS (Temminck).

INDIAN SPARROW HAWK.

	Falco virgatus Temminck, Pl. Col.
(1823), 1, pl. 109.

	Accipiter virgatus Sharpe, Cat.
Birds Brit. Mus. (1874), 1, 150 (part); Hand-List (1899),
1, 253; Everett, Ibis (1895), 38.

	Accipiter gularis McGregor and
Worcester, Hand-List (1906), 41 (part).

Palawan (Everett). Southern India,
Ceylon, Andamans, and Greater Sunda Islands.

“Adult male.—Above deep blackish
slate-color, the nape slightly mottled with white, the crown and
wing-coverts a little darker; quills dark brown, shaded with
slate-color, without any bars above, the under surface paler and more
ashy, inclining to pale rufous near the base of inner web, with
blackish cross-bars; tail ashy gray above, whitish ashy beneath, paler
at tip, and crossed with three bars of slaty black; ear-coverts and
sides of neck slaty gray, the latter washed with rufous; fore part of
cheeks and throat buffy white, with a few indistinct blackish
shaft-lines here and there; rest of under surface bright
vinous-chestnut, much paler on the thighs; abdomen and under
tail-coverts white; under wing-coverts rich ocherous, the lower ones
and the axillars irregularly barred with brownish. Cere yellow; bill
black, lead-color at base; feet pale orange-yellow; iris yellow.
Length, 279; culmen, 19; wing, 168; tail, 129; tarsus, 48.

“Adult female.—A little larger than
the male. Length, 330; wing, 188; tarsus, 56.”
(Sharpe.)

181. ACCIPITER MANILLENSIS (Meyen).

PHILIPPINE SPARROW HAWK.

	Nisus manillensis Meyen, Beitr.
(1834), 694, pl. 9.

	Accipiter virgatus Sharpe, Cat.
Birds Brit. Mus. (1874), 1, 150 (part).

	Accipiter manillensis Grant, Ibis
(1897), 212; Sharpe, Hand-List (1899),
1, 254; McGregor and Worcester, Hand-List (1906), 41.

	Accipiter stevensoni Tweeddale,
Proc. Zool. Soc. (1878), 938, pl. 57.

Cebu (McGregor); Guimaras (Bourns
& Worcester); Leyte (Whitehead); Luzon (Heriot,
Whitehead, McGregor); Mindanao (Everett, Bourns
& Worcester, Celestino, Goodfellow); Mindoro
(Everett, Porter); Negros (Steere).

Adult.—Above brown; head, neck, and mantle
with an ashy blue wash, basal portion of feathers white or with one or
two large white spots; back, rump, and tail-coverts brown
without hidden white spots; sides of head brown; chin and throat white
with a narrow median brown line; remainder of under parts rich reddish
brown or rusty chestnut, most intense and uniform on breast and sides,
each feather barred with dark brown and white, the barred portion
hidden, more or less, by the wide reddish brown tips; crissum white;
wings brown, primaries barred with gray on distal part of inner webs
and with ochraceous on basal part; secondaries barred with ochraceous
on inner webs; scapulars with two or more large white spots, all
concealed; axillars and wing-lining faint ochraceous, barred with
brown; tail brown, crossed by five darker brown bars.

Male from Benguet, Luzon.—Length, 254;
wing, 156; tail, 114; culmen from base, 18; tarsus, 48; middle toe with
claw, 35.

Female from Benguet, Luzon.—Bill black,
bluish at base, cere pea-green; iris and eyelids bright yellow; skin
about eye and base of bill dull green; nails very dark brown; legs and
feet light yellow. Length, 310; wing, 185; tail, 140; culmen from base,
20; tarsus, 53; middle toe with claw, 45.

Breeding female from Cebu.—Bill horn-blue;
cere waxy green; iris and eyelids chrome-yellow; legs greenish yellow;
nails blackish. Length, 312; wing, 179; tail, 136; culmen from base,
20; tarsus, 56; middle toe with claw, 44.

Immature male.—Upper parts earthy brown;
head and mantle slightly bluish ash; feathers of wings, mantle, rump,
and upper tail-coverts edged with rusty brown; median line on throat
incomplete; breast and abdomen white with very wide, seal-brown,
shaft-stripes; sides and flanks with some reddish brown cross-bars;
thighs white, barred with brown; wing-lining ochraceous with large
blackish brown spots.

“Accipiter manillensis is, I think,
subspecifically distinct from typical A. virgatus, and Mr.
Whitehead having, in addition to the Museum series, now obtained three
adult females, we have a fair number of skins for comparison.

“Adult female.—Differs from the
female of A. virgatus in having the chest, breast, and sides
nearly uniform light red in the most adult birds, while in somewhat
younger examples the middle of the breast shows distinct cross-bars of
reddish brown and white; the under surface on the quills washed with
rufous. Wing, 175 to 178; tail, 137 to 139; tarsus, 52 to 53.

“Adult male.—Like the male of A.
virgatus. Wing, 152 to 155; tail, 122 to 124; tarsus, 51.”
Grant, Ibis, (1896), 109.

I have found considerable difficulty in identifying
members of the genus Accipiter from the Philippines and the
preceding descriptions will require revision when more specimens shall
have been collected. With some hesitation I have placed A.
stephensoni as a synonym under A. manillensis instead of
under A. gularis.

Subfamily AQUILINÆ.

Genera.

	a1. Tail nearly square or slightly
forked; or, if decidedly graduated, the wing over 350 mm.

	b1. Bill without a distinct tooth on
its cutting edge; first primary much shorter than second or third.

	c1. Feathers of lores and circumocular
region not scale-like; loral bristles present.

	d1. Tail not forked.

	e1. Tarsus covered to the toes with
short thick-set feathers.

	f1. Distance between tips of primaries
and secondaries much greater than length of tarsus. Lophotriorchia (p. 223)

	f2. Distance between tips of primaries
and secondaries much less than length of tarsus. Spizaëtus (p. 224)

	e2. Tarsus not feathered to the toes.

	f1. Nostril a vertical slit; bill
extremely compressed; culmen curved throughout its length; size large.
Pithecophaga (p. 226)

	f2. Nostril round or oval; bill not
greatly compressed.

	g1. A full, circular, occipital crest;
plumage of under parts with numerous round white spots. Spilornis (p. 227)

	g2. Crest scanty or wanting; plumage
not spotted.

	h1. Back of tarsus covered with
hexagonal scales; wing, 330 to 380 mm.

	i1. Tarsus with hexagonal scales in
front; wing falling far short of tip of tail; lower plumage whitish,
barred or spotted with brown. Butastur (p.
230)

	i2. Tarsus with transverse scutes in
front; wing very long, extending beyond end of tail; plumage chestnut
and white in adult. Haliastur (p. 233)

	h2. Back of tarsus with large
transverse plates; wing over 500 mm. Haliæetus (p. 232)

	d2. Tail slightly forked, middle
feathers about 10 mm. shorter than outermost; unfeathered portion of
tarsus covered with small round scales. Elanus (p. 234)

	c2. Feathers of lores and large
circumocular area short and scale-like; no hairs about the bill; tarsus
covered with long feathers for more than half its length, unfeathered
portion with small hexagonal scales on all sides. Pernis (p. 235)

	b2. Bill with one or two
well-developed teeth on its cutting edge; first primary nearly as long
as second and usually longer than third.

	c1. Head crested; tarsus feathered for
half its length. Baza (p. 236)

	c2. Head not crested; tarsus feathered
at base only and covered with hexagonal scales.

	d1. No tubercle in nostril; length
less than 200 mm. Microhierax (p. 238)

	d2. A tubercle in center of nostril;
length more than 250 mm. Falco (p. 239)

	a2. Tail distinctly graduated; bill
shorter; feet smaller and weaker; middle toe without claw two-thirds to
three-fourths of tarsus; wing less than 250 mm. Cerchneis (p. 243)

Genus LOPHOTRIORCHIS Sharpe, 1874.

Cutting edge of bill sinuate; a narrow occipital
crest about 60 mm. long; wing moderate in length; first primary very
short; third and fourth subequal; inner web of first four quills
abruptly and deeply cut; legs closely feathered to base of toes which
are covered with small hexagonal scales; claws strong and curved.

182. LOPHOTRIORCHIS KIENERI (Geoffroy St.
Hilaire).

RUFOUS-BELLIED HAWK.

	Astur kienerii Geoffroy St. Hilaire,
Mag. de Zool. (1835), cl. 2, pl. 35.

	Lophotriorchis kieneri Sharpe, Cat.
Birds Brit. Mus. (1874), 1, 255; Hand-List (1899), 1,
262; Grant, Ibis (1895), 438; McGregor and Worcester, Hand-List
(1906), 42.

Luzon (Heriot, Whitehead);
Marinduque (Steere Exp.); Mindanao (Steere Exp.,
Celestino); Panay (Steere Exp.); Sibuyan
(McGregor); Tablas (Celestino). Malay and Indian
Peninsulas, Lesser Sunda and Indo-Malayan Islands, Indo-Chinese
provinces, Ceylon, Celebes.

“Adult.—Above black, with an
occipital crest 60 mm. in length; ear-coverts somewhat mixed with
whitish; cheeks, throat, and breast pure white, with a few narrow black
shaft-lines on the side of the latter; rest of under surface, including
under wing- and tail-coverts, tawny rufous, streaked with black
shaft-stripes, rather broader on the flanks, where they are more
merged; wings black, some of the feathers externally brownish, the
inner lining of quills whitish ashy, with a few blackish bars on the
inner web of the primaries, the secondaries narrowly tipped with white;
tail black, very slightly tipped with whity brown, and with indications
of brown cross-bands under certain lights, the lower surface of the
tail ashy white, with a subterminal brown bar. Cere yellow; bill leaden
blue; feet yellow, claws black; iris brown. Length, 533; culmen, 38;
wing, 358; tail, 211; tarsus, 74.” (Sharpe.)

Immature male.—Upper parts earthy brown,
lighter on crown, the feathers tipped with white; forehead all white;
long crest-feathers blackish brown; a black patch in front of and over
eye; wing-coverts like the back; primaries and secondaries blackish
brown, tipped with white; tail blackish brown, tipped with white and crossed by about
nine lighter bars; entire under parts, except a brown patch on each
flank, pure white. Wing, 370; tail, 225; culmen from base, 35; tarsus,
69; middle toe with claw, 72.

The sexes are similar in color. A male from Sibuyan
measures: Wing, 340; tail, 190; culmen from base, 34; tarsus, 72. A
female from northern Mindanao measures: Wing, 360; tail, 210; culmen
from base, 35; tarsus, 66.

Genus SPIZAËTUS Vieillot, 1816.

Bill compressed; culmen rapidly curved from base
to tip; edge of upper mandible sinuate; nostril large and oval;
occipital crest short and slightly pointed; wings moderate, fourth or
fifth quill longest; secondaries long, falling short of primaries by
about length of middle toe without claw; tarsus covered to the toes
with short thick-set feathers; top of toes covered with small irregular
scales.

Species.

	a1. Under parts white with bold brown
markings on breast; thighs brown with fine white cross-bars.
philippensis (p. 224)

	a2. Under and upper parts uniform
blackish brown. limnæëtus (p.
225)

183. SPIZAËTUS PHILIPPENSIS Gurney.

PHILIPPINE HAWK EAGLE.

	Spizaetus philippensis Gurney, in
Gould’s Birds Asia (1863), pt. 15.

	Spizaetus philippinensis Sharpe,
Cat. Birds Brit. Mus. (1874), 1, 261 (footnote).

	Limnaëtus philippensis Walden,
Trans. Zool. Soc. (1875), 9, pt. 2, 141, pl. 24.

	Spizaëtus philippinensis Sharpe, Hand-List (1899), 1, 264; McGregor and Worcester, Hand-List
(1906), 42.

Basilan (Steere Exp., Bourns
& Worcester); Luzon (Gevers, Heriot,
Whitehead); Masbate (Steere Exp.); Mindoro
(Porter); Negros (Everett, Steere Exp.); Palawan
(Platen); Siquijor (Bourns & Worcester).

“The general color of the upper surface in this
species is a dark umber-brown; but the base of the feathers of the
crest
is white and the margins of the other occipital feathers are of a light
yellowish brown. Some of the scapulars and other alar feathers
(especially the latter) are slightly tipped with the same; the tail,
which is of a somewhat lighter brown than the back, is tipped with a
very narrow edging of white, and is also crossed by seven blackish
brown bars, the upper one, however, being somewhat indistinct, and the
two lower being separated by an interval which is twice the breadth of
the spaces between the other bars. The throat has a broad blackish band
running down the center, with two similar and nearly parallel bands
proceeding from the corners of the mouth, the three bands all merging
in a cluster of dark brown lanceolate marks upon the upper portion of
the breast, the intervals between these markings, and also the whole
sternal and abdominal regions, being tinged with a yellowish rufous;
the under tail-coverts are barred with brown and white, the former bars
being much broader than the latter; and the thighs and tarsi are marked
throughout their length with narrow, equidistant, transverse bars of
the same color. Length, 635; crest, 63; wing, 375; tail, 292; tarsus,
89; middle toe with claw, 76.” (Sharpe.)

A rare species found only in forest. A male from Lubang
measures: Length, 610; wing, 390; tail, 250; culmen from base, 38;
tarsus, 97.

184. SPIZAËTUS LIMNÆËTUS
(Horsfield).

CHANGEABLE HAWK EAGLE.

	Falco limnæëtus Horsfield, Trans. Linn. Soc. (1821), 13, pt. 1,
138.

	Spizaetus limnaetus Sharpe, Cat.
Birds Brit. Mus. (1874), 1, 272.

	Spizaëtus limnaëtus Sharpe, Hand-List (1899), 1, 264; Oates, Cat. Birds’ Eggs (1902), 2, 274;
McGregor and Worcester,
Hand-List (1906), 42.

Calamianes (Bourns & Worcester);
Lubang (McGregor); Mindanao (Platen); Mindoro
(Everett); Palawan (Whitehead, Platen). Burmese
provinces, Malay Peninsula, northeastern Bengal, Greater Sunda Islands,
Assam, and the Himalayas.

“Adult.—Above and below deep
chocolate-brown, inclining to blackish on the head and back, the quills
and tail blackish, the shafts of the latter brownish, the inner webs of
the quills clear ashy; tail-feathers below ashy white, brownish toward
the tips, the penultimate ones with remains of irregular
cross-markings. Cere yellowish; feet pale yellow; iris bright yellow.
Length, 635; culmen, 43; wing, 406; tail, 279; tarsus, 104.

“Young (type of species).—Above clear
brown, with faint terminal margins of fulvous-brown, the buff-colored
bases showing very conspicuously on all the upper parts, but especially
distinct on the wing-coverts, which are also broadly margined with
buffy white; quills deep brown, the secondaries lighter and more
purplish brown, broadly tipped with buffy white, and indistinctly
barred with darker brown, plainer on the inner web, especially
underneath, where it is ashy white on the primaries and grayish on the
secondaries; lower back and rump pale brown, the upper tail-coverts
brownish buff; tail brown, tipped with buffy white and crossed with six
equidistant bands of darker brown; head and neck whitish buff, the
sides of the latter washed with sandy rufous, and mottled with dark
brown in the centers of the feathers; under surface of body buffy
white, washed with pale fawn-color on the sides of the body and thighs,
with a few indistinct spots of the same on the chest; under
wing-coverts white, spotted with dark brown, the spots larger on the
greater series. Iris brownish. Length, 610; wing, 394; tail (not fully
grown), 241; tarsus, 94.

“Another young bird, collected by Mr. Wallace, is
rather larger in general bulk than the foregoing example, though having
the wing of the same length. It is purer white below, with a shade of
dark brown on the lower flanks, and a few distinct oval spots of brown
on the breast. The center tail-feather has seven bands of dark
brown.

“Nestling.—Covered with snow-white
down, the crown of the head inclining to fawn-color, the sprouting
feathers blackish brown, the greater wing-coverts tipped
with white; the few breast-feathers visible white, with broad blackish
cross-bars.” (Sharpe.)

A male was taken on Lubang Island. Iris brown, bill,
cere, and nails black; feet pale yellow. Length, 610; wing, 400; tail,
260; culmen from base, 37; tarsus, 98. This species is an inhabitant of
deep forest and is seldom seen.

Genus PITHECOPHAGA Grant, 1896.

Bill deep, greatly compressed, depth of upper
mandible twice its width at edge of cere; culmen greatly curved for its
entire length; nostril in a vertical slit near margin of cere; a very
full crest of long feathers; wings rounded, rather short; inner webs of
primaries slightly narrowed from middle to tip; tarsus slightly
feathered in front at base; a row of transverse plates in front, sides
and back with small hexagonal scales; feet powerful; tail-feathers wide
and slightly graduated.

185. PITHECOPHAGA JEFFERYI Grant.

MONKEY-EATING EAGLE.

	Pithecophaga jefferyi Grant, Bull.
Brit. Orn. Club (1896), 6, 17; Ibis (1897), 214, pl. 5, text
figs. 1 to 4; Whitehead, Ibis (1899), 90;
Sharpe, Hand-List (1899), 1, 265;
McGregor, Bull. Philippine Mus. (1904),
4, 15; Phil. Jour. Sci. (1907), 2, sec. A, 297;
Mearns, Proc. Biol. Soc. Wash. (1905),
18, 73; McGregor and Worcester, Hand-List (1906), 42.

	Pithecophaga jefferi Clemens, Condor
(1907), 9, 92 (photo).

Leyte? (Whitehead); Luzon
(Ickis); Mindanao (Keller, Clemens,
Farrel); Samar (Whitehead, Bourns &
Worcester).

“Top of head pale whitish buff with dark middles
to the feathers, which are rather narrow and pointed, especially those
on the occiput, which form a long full crest; general color above rich
brown, most of the feathers with paler margins, especially the
quill-feathers and wing-coverts; tail-feathers dark brown, the two
median pairs with wide dark bands; shafts of quills and tail-feathers
creamy white; under parts uniform creamy white; thighs and long
flank-feathers with reddish brown shaft-stripes. Length, about 840;
bill, greatest depth measured from base of cere to ridge of culmen, 38;
from base of cere to tip, 38; wing, 525; tail, 381; tarsus, 118; middle
toe without claw, 68; claw, measured in a straight line from base to
tip, 37; hind toe without claw, 46; claw, 51.”
(Grant.)

“Iris dull creamy brown, with an outer ring of
brownish red, the two colors melting into one another and not sharply
defined; face and base of bill dull french-blue, tip of bill black;
legs and feet dull yellow; claws black.” (Whitehead.)

Grant’s original description given above is quite
sufficient to identify this remarkable eagle, and agrees with a
specimen before me, but in at least two specimens which I have examined
there were conspicuous black shaft-lines on the feathers of chin and
jaw. This may have been due to a more adult plumage than the
one described by Grant. Respecting the size of this bird Grant says in
part: “The depth of the bill is greater than that of any known
bird of prey, except Pallas’s sea eagle (Haliaëtus
pelagicus), in which it is sometimes a trifle greater, while such
extreme narrowness, compared with the depth, is quite unique in birds
of this order. It is also among some parrots, such as the black
cockatoo (Microglossus aterrimus), that we find a bill
approaching this type, but in none of these is it laterally compressed
to the same extent. The high vaulted nasal opening, set almost
vertically, is another peculiar character. The naked tarsi and feet
approach those of the harpy eagle (Thrasaëtes harpyia) in
size and strength, and the scaling of the tarsi is remarkably similar.
Strange as it may seem, we have little doubt that the harpy is the
nearest known ally of the present species.”

Measurements of several specimens have been given by me
in the Philippine Journal of Science and they need not be repeated
here.

Genus SPILORNIS Gray, 1840.

Culmen straight to edge of cere, from there
strongly curved to tip; cutting edge of bill without notch or
sinuation; a large nearly naked space between eye and bill; occipital
crest full; first primary short, fifth longest and but little longer
than secondaries; tarsus feathered in front for a short distance,
covered throughout with hexagonal scales.

Species.

	a1. Chest uniform brown without white
spots. bacha (p. 227)

	a2. Chest brown with numerous large
white spots.

	b1. Breast and abdomen darker; chin
and throat blue-gray. holospilus (p. 228)

	b2. Breast and abdomen lighter; chin
and throat light gray. panayensis (p.
229)

186. SPILORNIS BACHA (Daudin).

MALAY SERPENT EAGLE.

	Falco bacha Daudin, Traité
(1800), 2, 43.

	Spilornis bacha Sharpe, Cat. Birds
Brit. Mus. (1874), 1, 290; Hand-List (1899), 1, 299;
McGregor and Worcester,
Hand-List (1906), 42.

Balabac (Everett); Calamianes
(Bourns & Worcester); Palawan (Whitehead,
Platen, Steere Exp., Bourns & Worcester,
Everett). Malayan Peninsula, Greater Sunda Islands.

“Adult male.—Head largely crested,
jet black with white bases to the feathers; upper surface of body
brown, the wing-coverts with a few minute spots of white on the margins
of the feathers; quills black, primary-coverts and secondaries narrowly
tipped with white, the primaries somewhat shaded with ashy gray
externally and crossed with two brown bands, one broad and very
distinct, the other basal and nearly obsolete, these bars less distinct
above on the secondaries, but rather plainer below; upper tail-coverts
and tail blackish brown, slightly tipped with whitish, the latter
crossed with a broad median band of pale ashy brown, with indications
of a second basal one only visible below; sides
of head and throat blackish, cheeks somewhat shaded with ashy gray;
remainder of under surface of body brown, the chest uniform, the breast
with distinct oval spots of white on both webs, more numerous on thighs
and inclining to bars on flanks and under tail-coverts; under
wing-coverts paler brown, thickly varied with oval spots of white,
larger and further apart on the axillars and greater coverts. Cere
yellow, bill black, horn-colored at tip; feet orange-yellow; iris
yellow. Length, 622; culmen, 48; wing, 406; tail, 254; tarsus, 86.

“Adult female.—Similar to the male
but larger. Length, 660; wing, 419; tail, 267; tarsus, 95.”
(Sharpe.)

187. SPILORNIS HOLOSPILUS (Vigors).

PHILIPPINE SERPENT EAGLE.

	Buteo holospilus Vigors, Proc. Zool.
Soc. (1831), 96.

	Spilornis holospilus Sharpe, Cat.
Birds Brit. Mus. (1874), 1, 293; Hand-List (1899), 1,
266; Grant, Ibis (1894), 503; ibid. (1896),
110; McGregor and Worcester, Hand-List (1906), 42.

Basilan (Everett, Steere
Exp.); Bongao (Everett); Catanduanes (Whitehead);
Cebu (Everett, Bourns & Worcester); Leyte
(Everett); Luzon (Everett, Meyer, Steere
Exp., Whitehead, McGregor); Marinduque (Steere
Exp.); Mindanao (Cuming, Everett, Koch &
Schadenberg, Steere Exp., Bourns & Worcester,
Celestino, Goodfellow); Mindoro (Steere Exp.,
Everett, Porter); Samar (Steere Exp., Bourns
& Worcester); Sulu (Bourns & Worcester); Tawi Tawi
(Bourns & Worcester).

“Adult.—Above pale brown with a
purplish gloss and the feathers irregularly spotted or margined with
white at their tips; hind neck and interscapulary region lighter than
the rest of the back, the feathers tipped with pale rufous, and
ocellated with large rounded spots of white; head much crested, ashy
black, the feathers slightly margined with rufous and spotted with
white; sides of face and throat ashy gray, the latter varied with oval
markings of whitish; under surface of body very light tawny, ocellated
all over with spots or half bars of white, the latter more distinct on
the under tail-coverts; the thighs and under wing-coverts a little
darker and more thickly spotted with white; wing-coverts dark brown,
minutely spotted with white; primaries brown, whitish on inner web,
black at tip, and crossed with a black bar about the middle of the
feather; secondaries pale brown like the back, with white tips and
faint indications of obsolete whitish bars on the feathers; upper
tail-coverts brown, darker before the tips, which are white, and having
remains of rounded white spots concealed or obscured by the brown color
of the feathers; tail pale brown, narrowly tipped with whity brown, and
crossed with two broad bands of blackish brown, one subterminal and the
other about the middle of the tail, a band of light brown before the
lower black band, and a broad band of whity brown between the two black
bands. Length, 635; culmen, 46; wing, 368; tail, 254; tarsus, 90.

“Young.—Above brown, the feathers
tipped with pale rufous, the white bases very conspicuous especially on
the wing-coverts, which appear lighter than the back; head, which is
largely crested, and hind neck rufous, the feathers buffy white at the
base; with a chestnut-brown subterminal spot; ear-coverts and sides of
face uniform dark brown; throat white; rest of under surface of body
fulvous washed with rufous, more especially on the breast-feathers,
which have dark brown shafts; under wing-coverts fulvous, washed with
tawny rufous; primaries dark brown, secondaries rather lighter like the
back, and tipped with buffy white, all the quills white at base of
inner web, and barred with darker brown, showing more plainly
underneath, as the interspaces are whitish ashy; tail brown, washed
with rufous near the base, and slightly tipped with fulvous, crossed
with four or five bars of dark brown, the basal ones indistinct and
more or less dissolved into mottlings.” (Sharpe.)

From Cape Engaño we have received an immature
female, which has the head and upper mantle whitish buff, with brown
shaft-spots; there is the beginning of a short deep black superciliary
band extending above the eye, while a few feathers of a more adult
plumage are beginning to make their appearance on the occiput; these
are brownish red, with a white subterminal black tip. (The appearance
of this black eyebrow-stripe is very puzzling, as it does not appear in
the adult plumage; it may be part of an intermediate plumage or fade
with age and wear to the dark brown of the adult.) General color above
brown, with irregular, ill-defined reddish white spots on either web;
tail dark brown with two wide brownish white bands across the terminal
half; chin and throat whitish buff. Sides of the head and under parts
pale buff, with brownish red shaft-stripes, widest on the terminal
half; thighs buff, with wide chestnut middles, constricted at
intervals, so as to form ill-defined buff spots down the sides of the
feathers, one or two half grown adult feathers on the left thigh. Wing,
386; tail, 272; tarsus, 86.

“Although somewhat peculiar in plumage and large
in size, I have no hesitation in referring this specimen to S.
holospilus, and Mr. Whitehead shares the same opinion.”
(Grant.)

188. SPILORNIS PANAYENSIS Steere.

PANAY SERPENT EAGLE.

	Spilornis panayensis Steere, List
Birds & Mams. Steere Exped. (1890), 7; Grant, Ibis (1896), 527; Whitehead,
Ibis (1899), 93; Sharpe, Hand-List (1899),
1, 266; McGregor and Worcester, Hand-List (1906), 42.

	Spilornis holospilus Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 44 (part).

Si-cub′, Bohol.

Bohol (McGregor); Guimaras
(Steere Exp.); Masbate (Bourns & Worcester,
McGregor); Negros (Steere Exp., Bourns &
Worcester, Keay); Panay (Steere Exp.); Romblon
(Bourns & Worcester, McGregor); Sibuyan (Bourns
& Worcester, McGregor); Tablas (Bourns &
Worcester, Celestino).

“Adult male.—Head black, feathers of
crest sulphur-white at base, then black, narrowly edged with whitish;
rest of upper surface with wings light ashy brown, all the feathers
edged with whitish. Tail broadly tipped with white and with two broad
whitish bars and part of a third basal one; throat bluish ash,
unmarked; rest of under surface pale cinnamon, shaded with ash and
spotted and banded as in S. holospilus. Length, 502; wing, 317;
tail, 229; tarsus, 71. Distinguished from S. holospilus by its
small size and pale coloring.” (Steere.)

The validity of this species is somewhat doubtful.
Bourns and Worcester consider that it “was founded on differences
due to change of season and to individual variation.” Grant
thinks “that S. panayensis may fairly be recognized as a
distinct form.”

Genus BUTASTUR Hodgson, 1843.

Bill small, its edge slightly sinuate; wings
moderate, primaries cut on inner web; first primary short; secondaries
much shorter than primaries; tarsus feathered in front for a short
distance, a row of large hexagonal scales in front, rest of tarsus with
small hexagonal scales.

189. BUTASTUR INDICUS (Gmelin).

TIC-WEE BUZZARD.

	Falco indicus Gmelin, Syst. Nat.
(1788), 1, pt. 1, 264.

	Butastur indicus Sharpe, Cat. Birds
Brit. Mus. (1874), 1, 297; Hand-List (1899), 1, 266;
Oates, Cat. Birds’ Eggs (1902), 2,
278; McGregor and Worcester, Hand-List (1906), 43.

Lim-bas′, Manila and Lubang;
tic-weé, in general; cu-yab′, Calayan.

Balabac (Everett); Basilan
(Steere Exp., McGregor); Batan N.
(Edmonds21); Bohol (Everett, Steere
Exp.); Cagayancillo (McGregor); Cagayan Sulu
(Mearns); Calamianes (Bourns & Worcester,
McGregor); Calayan (McGregor); Cebu (Everett,
Steere Exp., Bourns & Worcester, McGregor);
Cuyo (Meyer); Fuga (Whitehead); Guimaras (Meyer);
Lubang (McGregor); Luzon (Meyer, Everett,
Steere Exp., Whitehead, McGregor); Masbate
(Bourns & Worcester); Mindanao (Steere, Koch &
Schadenberg, Steere Exp., Goodfellow); Mindoro
(Everett, McGregor, Porter); Negros (Steere
Exp., Bourns & Worcester, Keay); Palawan
(Everett, Whitehead, Platen, Bourns &
Worcester, White); Panay (Steere, Steere Exp.,
Bourns & Worcester); Samar (Bourns & Worcester);
Sibay (McGregor & Worcester); Siquijor (Steere Exp.,
Bourns & Worcester); Sulu (Bourns & Worcester);
Tawi Tawi (Bourns & Worcester); Verde (McGregor).
Ussuri-land; Japan; China to Malay Peninsula; Celebes.

“Adult.—Above brown, inclining to
ashy on head and upper back, and to rufous on lower back, rump, and
upper tail-coverts, the latter of which are plainly barred and broadly
tipped with pure white; forehead white; sides of face clear
ashy gray; sides of neck ashy brown, uniform with the interscapulary
region; wing-coverts rufous-brown, mottled with clearer rufous;
primary-coverts rufous, externally mottled and broadly tipped with
black; quills rufous, narrowly tipped with buffy white, primaries brown
externally and toward their tips, also barred with dark brown on their
inner webs; the secondaries ashy brown, inclining gradually to whity
brown at their tips, washed with rufous and barred with dark brown; the
lower surface of the wing creamy white on the inner webs of the quills,
somewhat washed with rufous; tail ashy brown, whity brown at tip and
crossed with three or four broad bars of blackish brown, the lower
surface ashy white, the bars showing more plainly, except on the
outermost feather, where they are obsolete; throat white, with a mesial
line of ashy brown, as well as two not very distinct moustachial
streaks; upper breast ashy brown, washed with rufous, the lower breast
and abdomen barred with white and rufous-brown, the latter bars
decreasing toward the vent and thighs, and totally absent on the under
tail-coverts; under wing-coverts with slight cross-markings of pale
rufous. Bill leaden black, yellow at base; cere and feet yellow; iris
yellow. Length, 470; culmen, 33; wing, 333; tail, 201; tarsus, 61.

“Adult female.—Larger. Length, 470;
wing, 345; tail, 213; tarsus, 62.

“Young.—Considerably different from
the adult. Above dark brown, the wing-coverts washed with rufous and
tipped with dull white, the greater ones with rufous or rufous-white
spots on both webs, giving a mottled appearance to these parts;
forehead and eyebrow creamy white; crown and hind neck brown, the
feathers margined with creamy white, giving a striped appearance, the
latter also slightly washed with rufous; sides of face ashy brown,
streaked with darker brown, the fore part of the cheeks white; under
surface of body creamy buff, the throat with a central blackish streak
on the lower part; center of chest streaked with dark brown, the breast
with pale chestnut, becoming spade-shaped spots on the flanks, but
narrowing to small streaks on the thighs, and disappearing altogether
on the under tail-coverts, which are creamy buff; under wing-coverts
creamy buff, with a few rufous-brown marks on the lower series, and
bars of the same on the axillars; upper tail-coverts brown, white at
the base and at tip, and having the outer margin also white; tail ashy
brown, tipped with pale rufous-brown and crossed with five bars of
darker brown, the subterminal one broader; quills dark brown, the
secondaries paler, the base of the inner web white, with remains of
ashy bars on the inner secondaries. Cere and feet yellow; bill black;
iris yellow.” (Sharpe.)

“Exceedingly common throughout the group. Most
abundant about scattering trees in open fields. Breeds.”
(Bourns and Worcester MS.)

The tic-wee buzzard is the commonest hawk in the
Philippines and on Calayan and Batan Islands it occurs in immense
flocks during migration.

Genus HALIÆETUS Savigny, 1809.

Bill stout, culmen straight at base, then greatly
curved, with a long overhanging hook, edge sinuate; tail rounded, its
feathers wide and pointed; tarsus heavy, feathered for a short distance
in front; a row of large transverse plates in front, a row of large
hexagonal scales behind, sides covered with small hexagonal scales.

190. HALIÆETUS LEUCOGASTER (Gmelin).

WHITE-BREASTED SEA EAGLE.

	Falco leucogaster Gmelin, Syst. Nat.
(1788), 1, pt. 1, 257.

	Haliaetus leucogaster Sharpe, Cat.
Birds Brit. Mus. (1874), 1, 307.

	Haliaëtus leucogaster Sharpe,
Hand-List (1899), 1, 267; Oates, Cat.
Birds’ Eggs (1902), 2, 279; McGregor and Worcester, Hand-List
(1906), 43.

Ma-na-ol′, Ticao, Manila.

Bantayan (McGregor); Batan
(McGregor); Basilan (Bourns & Worcester,
McGregor); Bohol (McGregor); Bongao (Everett);
Calamianes (Bourns & Worcester); Calayan (McGregor);
Camiguin N. (McGregor); Cebu (McGregor); East Bolod
(Mearns); Fuga (Whitehead); Luzon (Bourns &
Worcester); Masbate (Bourns & Worcester,
McGregor); Mindanao (Steere Exp.); Mindoro (Bourns
& Worcester, McGregor, Porter); Palawan
(Whitehead, Platen, Bourns & Worcester,
White); Romblon (Bourns & Worcester); Samar
(Steere Exp., Bourns & Worcester, Whitehead);
Semirara (McGregor & Worcester); Sibuyan (Bourns &
Worcester, McGregor); Siquijor (Bourns &
Worcester); Sulu (Bourns & Worcester); Tablas (Bourns
& Worcester, Celestino); Tawi Tawi (Bourns &
Worcester); Ticao (McGregor); Verde (McGregor);
Y’Ami (McGregor). Indian Peninsula; Indo-Chinese
Provinces; Malay Peninsula to Australia and Oceania.

Adult.—Entire head, neck, and lower parts
white, many of the feathers with blackish shafts; tail blackish, its
terminal third white; primaries blackish with white bases; axillars and
wing-lining white; remainder of wings and upper parts bluish
slate-gray, with a slight mixture of brown. Male from Ticao: Iris dark;
bill at base and cere horn-blue; bill at tip and nails black; legs and
toes white. Length, 685; wing, 550; tail, 230; culmen from base, 52;
tarsus, 91. The female is said to be slightly larger.

Young.—Head, chin, and throat buffy or pale
yellowish white, more or less streaked with light brown; general color
brown, darker above, many of the feathers with lighter brown or whitish
shaft-lines which widen at the tips; primaries black with whitish
bases; end of tail brown, basal two-thirds white mottled with
brown.

The white-breasted sea eagle is widely distributed but
nowhere in the Philippines is it abundant. In adult plumage it is
easily identified by its white under parts. Its nest consists of a mass
of sticks and is usually supported by the branches of some large tree.
Islets on which there are but a few trees are in particular favor with
this species. The eggs are usually spheroidal and white with a few
faint markings of reddish brown.

“Common along the seashore. Frequently seen
perching on the fish pens of the natives, where it secures abundant
food.” (Bourns and Worcester MS.)

Genus HALIASTUR Selby, 1840.

Bill moderate, compressed, with a long overhanging
tip; culmen well curved, cutting edge slightly sinuate; wings long,
extending beyond tip of tail; inner webs of primaries abruptly cut;
tail nearly square; tarsus feathered in front for about half its
length, the lower half with large transverse plates, its sides and back
with variously shaped scales; claws strong and well curved.

191. HALIASTUR INTERMEDIUS Gurney.

MALAYAN BRAHMINY KITE.

	Haliastur intermedius Gurney, Ibis
(1865), 28; Sharpe, Cat. Birds Brit. Mus.
(1874), 1, 314; Hand-List (1899), 1, 268; Oates, Cat. Birds’ Eggs (1902), 2, 282;
McGregor and Worcester,
Hand-List (1906), 43.

La-uin′, Lubang, Manila;
ba-nog′, Bohol, Ticao.

Bantayan (McGregor); Basilan
(Bourns & Worcester, McGregor); Bohol (Steere
Exp., McGregor); Bongao (Everett); Buluan off
Mindanao (Mearns); Calamianes (Bourns & Worcester);
Catanduanes (Whitehead); Cebu (Murray, Everett,
Bourns & Worcester, McGregor); Cuyo
(McGregor); Guimaras (Meyer, Steere Exp.); Leyte
(Everett); Lubang (McGregor); Luzon (Meyer,
Everett, Bourns & Worcester, Whitehead,
McGregor, Seale); Maestre de Campo (McGregor &
Worcester); Malanipa (Murray); Marinduque (Steere
Exp.); Masbate (Bourns & Worcester, McGregor);
Mindanao (Everett, Murray, Goodfellow); Mindoro
(Bourns & Worcester, McGregor, Porter); Negros
(Everett, Bourns & Worcester, Keay); Panay
(Steere Exp., Bourns & Worcester); Romblon (Bourns
& Worcester); Samar (Steere Exp., Bourns &
Worcester); Sibuyan (Bourns & Worcester,
McGregor); Siquijor (Steere Exp., Celestino); Sulu
(Guillemard, Steere Exp., Bourns & Worcester);
Tablas (Bourns & Worcester); Tawi Tawi (Bourns &
Worcester); Ticao (McGregor). Celebes; Malay Peninsula;
Greater Sunda Islands; Indo-Chinese Provinces.

Adult.—Entire head and neck, chin, throat,
and breast white, with narrow black shaft-lines; rest of the plumage
rich chestnut, the shafts blackish, the chestnut most intense on mantle
and back; primaries black with light rufous bases; axillars and
wing-lining chestnut; tail chestnut, tipped with gray. Length of male,
470; wing, 410; tail, 210; culmen from base, 35; tarsus, 53.

“Young.—Above deep brown, the
interscapulary feathers inclining to dull maroon toward their tips, the
rest of the feathers of the upper surface tipped with rufous, and most
of them externally shaded with ashy gray; head and neck pale rufous,
with buffy white centers and tips to the feathers, giving a streaked
appearance, as in a young Milvus; forehead, lores, and sides of
face white, with narrow black shaft-lines to the feathers; ear-coverts
slightly washed with brown; chin whitish; rest of under surface pale
rufous-brown, the shaft-stripes distinct, all the feathers with
central streaks of buffy white, the chest-feathers darker, and washed
with brown on both margins, thighs and under tail-coverts inclining to
maroon; under wing-coverts and axillars clear brown, tipped with rufous
or maroon, and centered with black shaft-streaks.”
(Sharpe.)

“Extremely common. Frequently abundant about
shipping in the harbors, where it feeds on refuse thrown overboard from
the ships. Often seen feeding over surface of fresh-water streams as
well. Not infrequently met with hawking over open fields at some
distance inland.” (Bourns and Worcester MS.)

“An egg of the Malayan brahminy kite taken in
Borneo is of an elongated elliptical form and plain white. Another,
taken in the Philippine Islands, is white, minutely speckled all over
with dark brown. Neither specimen shows any trace of gloss. They
measure respectively: 49.5 by 35.5; 49.5 by 40.6.”
(Oates.)

The second egg mentioned above was taken in Siquijor by
the Steere Expedition.

Genus ELANUS Savigny, 1809.

Bill moderate, edge gently sinuate; culmen
strongly curved; wings long, extending beyond tip of tail; primaries
not cut on inner webs; tail slightly forked; tarsus feathered in front
for half its length, remainder of its surface covered with minute
roundish scales.

192. ELANUS HYPOLEUCUS Gould.

PHILIPPINE BLACK-WINGED KITE.

	Elanus hypoleucus Gould, Proc. Zool.
Soc. (1859), 127; Sharpe, Cat. Birds Brit. Mus.
(1874), 1, 338; Hand-List (1899), 1, 269; Oates, Cat. Birds’ Eggs (1902), 2,
291,
pl. 13, figs. 3; McGregor and Worcester, Hand-List (1906), 44.

Bantayan (McGregor); Basilan
(Everett); Bohol (McGregor); Bongao (Everett);
Calamianes (Bourns & Worcester); Cebu (Everett,
Bourns & Worcester); Guimaras (Steere Exp.); Luzon
(Jagor, Steere Exp., Whitehead, McGregor);
Mindanao (Everett, Goodfellow); Mindoro (Steere
Exp., Bourns & Worcester, Everett,
Whitehead, Porter); Negros (Steere Exp., Bourns
& Worcester, Keay); Samar (Whitehead); Sibuyan
(McGregor); Sulu (Burbidge, Bourns &
Worcester); Tawi Tawi (Bourns & Worcester). Celebes;
Greater Sunda Islands.

Adult.—Above pearl-gray, paler on head and
fading to pure white above eyes, on forehead, and sides of neck; lores
and a narrow line above eye black; entire lower parts including under
surface of wings and tail white; median and lesser coverts black but a
few of the inner lesser coverts white; a few small black feathers near
edge of wing; primaries and secondaries tipped with white and largely
white on inner webs, primary-shafts black; tail-feathers white, except
central pair which are gray above.

Male from Bantayan.—Length, 330; wing, 300;
tail, 143; culmen from base, 25; tarsus, 36.

Female from Manila.—Bill and nails black;
iris carmine; cere, gape, and legs chrome-yellow. Length, 355; wing,
300; tail, 138; culmen from base, 25; tarsus, 34.

An immature female from Bohol is like the adult
but the wing-feathers, including the black coverts, are widely tipped
with white, and the feathers of crown and nape are edged with white and
a little buff giving the head a streaked appearance. Iris light yellow;
bill and nails black; cere waxy yellow; feet bright chrome-yellow.

“Female, not quite adult
(type).—Above ashy gray, scapulars and quills plainly tipped with
white, and washed with rusty brown, especially on the interscapular
region; crown white, the hinder part inclining to ashy gray, plainly
streaked with rusty brown; wing ashy gray, primaries darker, all the
quills, as well as the coverts tipped with white, the lesser and median
coverts black, forming a conspicuous shoulder patch; tail white, shaded
with ashy toward the tip, the two center feathers entirely ashy gray;
under surface of body entirely white, including the under wing-coverts;
under surface of quills deep ashy gray toward the tip, whitish at base.
Cere yellow; bill black; feet yellow; iris red. Length, 368; culmen,
28; wing, 305; tail, 157; tarsus, 38.” (Sharpe.)

“Quite abundant about the open fields, but
difficult to shoot. Iris bright red; legs and feet yellow; nails black;
bill black, except cere and gape which are bright yellow.”
(Bourns and Worcester MS.)

“The sole egg of the Philippine black-winged kite
in the collection is a blunt oval, smooth, and devoid of gloss. It is
white, thickly smeared especially at the large end, with two shades of
brown. It measures: 41.9 by 31.7 mm.” (Oates.)

The egg described above was collected by Everett in
Mindoro, December 14.

Genus PERNIS Cuvier, 1817.

Bill small, elongate, the cutting edge regular or
slightly sinuate; nostril a narrow slit; side of head covered with
short close-set feathers; no bristles nor hairs about base of bill;
wings long, primaries obliquely cut on inner webs; tail composed of
long wide feathers; tarsus feathered in front for its upper half, its
remaining surface covered with small scales.

193. PERNIS PTILORHYNCUS (Temminck).

CRESTED HONEY BUZZARD.

	Falco ptilorhyncus Temminck, Pl.
Col. livr. 8 (1821), 1, 44.

	Pernis ptilonorhynchus Sharpe, Cat.
Birds Brit. Mus. (1874), 1, 347; Hand-List (1899), 1,
271; Oates, Cat. Birds’ Eggs (1902),
2, 293, pl. 14, fig. 4; McGregor and
Worcester, Hand-List (1906), 44.

	Pernis cristatus Blanford, Fauna
Brit. Ind. Bds. (1895), 3, 406 (part), fig. 98 (head);
Grant, Ibis (1897), 213.

Cebu (Bourns & Worcester); Luzon
(Whitehead, Bourns & Worcester); Mindanao
(Everett, Celestino, Goodfellow); Mindoro
(McGregor); Palawan (Whitehead, Platen); Romblon
(McGregor); Samar (Whitehead); Sibuyan (Bourns &
Worcester); Sulu (Platen, Bourns & Worcester);
Tablas (Celestino). Indian and Malay Peninsulas, Indo-Chinese
countries, Ceylon, Greater Sunda Islands.

Adult.—Upper parts brown, many of the
feathers white basally; top of head, neck, and sides of neck light
brown with heavy black shaft-lines; long crest-feathers black;
scale-like feathers of lores and side of head ashy gray; chin, throat,
and breast white with black shaft-lines and many feathers with long
wide terminal spots of black or dark brown on the throat, forming a
median and two lateral stripes; abdomen, thighs, and under tail-coverts
light brown, barred with white; under surface of primaries and
secondaries light gray, banded with dark brown, the basal bars broken;
axillars and wing-lining tawny-brown, the latter mottled with white;
tail from above light brown, with five or six wide bars of dark brown;
from below the tail is light gray, crossed by dark brown bars. Bill
black, its base bluish; iris bright yellow; legs dull yellow; nails
black. A male from Mindoro is 570 in length; wing, 390; tail, 285;
culmen from base, 33; tarsus, 45; middle toe with claw, 58.

A breeding female, taken in Mindoro, February 19, 1905,
is 610 in length; wing, 395; tail, 290; culmen from base, 36; tarsus,
44.

Genus BAZA Hodgson, 1836.

Bill stout, culmen well curved; cutting edge with
two teeth, in young birds there is often a single tooth; cere small;
nostrils narrow, slightly oblique; crest long and narrow; wing
moderate, third or fourth quill longest; tail square; tarsus short,
feathered in front for half its length, naked part reticulate. The key
is based on the plumage of the young females; the adult of
leucopais is unknown.

Species.

	a1. Breast banded with pale rufous; a
black streak down center of throat. magnirostris (p. 236)

	a2. Breast not banded; no black streak
on throat; entire under parts pure white. leucopais (p. 237)

194. BAZA MAGNIROSTRIS Gray.

LARGE-BILLED BAZA.

	Baza magnirostris Gray, Cat.
Acciptr. Brit. Mus. (1844), 19; Sharpe, Cat.
Birds Brit. Mus. (1874), 1, 356, pl. 10, fig. 1; Hand-List
(1899), 1, 271; McGregor and
Worcester, Hand-List (1906), 44.

Luzon (Cuming); Mindanao
(Platen, Goodfellow).

“Nearly adult female.—Crown and long
occipital crest black; feathers over eye, as well as the sides and back
of the neck tawny rufous, the latter spotted with black; sides of face
grayish washed with rufous; upper surface of body brown, with a gloss
of purplish brown, some of the feathers also shaded with
greenish in certain lights; quills brown, tipped with whitish, barred
with purplish brown, the secondaries very much paler brown, against
which the bands of darker brown contrast strongly, especially the
subterminal one, which has a distinct purplish gloss; under surface of
quills grayish white, with dark brown bands, pure white near the base;
tail brown, tipped with whity brown, and crossed by three bands of dark
purplish brown, the subterminal one being very broad, and glossed with
greenish; under surface of tail grayish white, like that of the wings,
the subterminal band distinctly marked, the basal ones very faintly,
excepting on the outermost feathers, which have a patch of dark brown
on the outer web, extending on to the inner one also; under surface of
body whitish, broadly streaked on sides of throat and chest, banded on
breast, and spotted on under tail-coverts with pale rufous, darker and
more inclining to rufous-brown on flanks, sides of body, and axillars;
down the center of the throat extending to the fore neck, a broad black
streak; under wing-coverts buffy white, spotted with pale rufous, the
lower ones barred with this color. Bill horn-black, browner on lower
mandible; feet yellow. Length, 444; culmen, 38; wing, 312; tail, 206;
tarsus, 38.

“Adult male (type).—Another specimen
in the national collection (British Museum) differs from the foregoing
in not having so stout a bill, in the sides of the face being more
conspicuously gray, this shade also extending over the throat and
breast, the former of which is narrowly streaked with grayish down the
center; the crown of the head is blackish, feathers of the forehead
being edged with rufous; the sides and hind part of the neck similarly
marked, producing a striped appearance; occipital crest black, with a
narrow white tip to one or two of the feathers; the bands on the
breast very broad and pale rufous. Length, 389; culmen, 34; wing, 292;
tail, 190; tarsus, 38. This would apparently be the adult male, and the
other perhaps a female not quite adult.” (Sharpe.)

195. BAZA LEUCOPAIS Sharpe.

WHITEHEAD’S BAZA.

	Baza leucopias Sharpe, Ibis (1888),
195 (error).

	Baza leucopais Whitehead, Ibis
(1890), 43, pl. 2; Sharpe, Hand-List (1899),
1, 271; McGregor and Worcester, Hand-List (1906), 44.

Palawan (Whitehead); Romblon
(Bourns & Worcester); Samar (Bourns &
Worcester).

“Young female.—General color above
brown, with whitish brown margins to the feathers; lesser wing-coverts
brown, the inner ones rufous, with brown centers; median and greater
coverts pale rufous, white externally toward the ends and round the
tips; alula dark brown, externally rufous; primary-coverts uniform dark
brown; quills dark brown fringed with white round the ends, and crossed
with blackish brown bars, four in number, one subterminal;
secondaries paler brown, externally rufous; upper tail-coverts
tawny-rufous, edged with white and with dark brown centers;
tail-feathers dark brown, narrowly fringed with white at the ends, and
crossed with blackish bands, the subterminal one very broad, but not
nearly so wide as the preceding interspace; a crest of white feathers,
the long ones freckled with brown; head, nape, and hind neck, lores,
sides of face, ear-coverts, cheeks, sides of neck, and entire under
surface of body pure white, slightly washed with rufous on the head and
hind neck; the breast, abdomen, and under tail-coverts washed with
creamy buff; the sides of the body and flanks with slight indications
of spots of pale tawny buff; under wing-coverts and axillars like the
breast; quills below ashy gray, with blackish bars on the primaries.
Length, 394; culmen, 29; wing, 274; tail, 178; tarsus, 35.

“The typical [=type] specimen, though manifestly
immature, differs thoroughly from the young of B. sumatrensis,
and I feel sure that the adult bird, when discovered, will be markedly
distinct.” (Sharpe.)

“Rare and shy. Iris, legs, and feet yellow; nails
black; bill black, slaty at base; bare flesh of head greenish yellow.
One specimen had been eating crabs when shot.

“A male measures 457 in length; wing, 312; tail,
199; culmen, 27; tarsus, 76; middle toe with claw, 40. A female, 457 in
length; wing, 305; tail, 208; culmen, 26; tarsus, 64; middle toe with
claw, 43.” (Bourns and Worcester MS.)

The adult of this rare species appears to be
undescribed.

Genus MICROHIERAX Sharpe, 1874.

Bill strong; edge of mandible with a double notch
forming a sharp tooth; cere small; no crest; first primary nearly equal
to second and third which are the longest; secondaries short; tarsus
and feet strong; plumage black and white; length less than 200 mm.

Species.

	a1. Slightly smaller. erythrogenys (p. 238)

	a2. Slightly larger. meridionalis (p. 239)

196. MICROHIERAX ERYTHROGENYS (Vigors).

PHILIPPINE FALCONET.

	Hierax erythrogenys Vigors, Proc.
Zool. Soc. (1831), 96.

	Microhierax erythrogenys Sharpe,
Cat. Birds Brit. Mus. (1874), 1, 369; Hand-List (1899),
1, 273; McGregor and Worcester, Hand-List (1906), 44; McGregor, Philippine Jour. Sci. (1907), 2, sec. A,
323.

Bohol (McGregor); Luzon
(Meyer, Möllendorff, Everett, Steere
Exp., Whitehead, McGregor); Mindoro (Bourns &
Worcester, Porter); Negros (Keay).

Adult (sexes similar).—Above, including
wings and tail, black with a dark green gloss; below white; sides,
thighs, and under tail-coverts black. Iris brown; bill and
nails black; legs dark blue. Length of a male from Mindoro, 160; wing,
110; tail, 68; culmen from cere, 11; tarsus, 20. A male from Bohol
measures: Wing, 110; tail, 63; culmen from cere, 13. A female from
Luzon: Wing, 110; tail, 66; culmen from cere, 12.

Young.—The immature male resembles the
adult but the inner webs of primaries are barred or mottled with
white.

“Extremely local in its habits. Often found
perching on a dead limb at the top of some tree, and may be met with in
exactly the same place day after day. It feeds on insects and often
leaves its perch on short flights in pursuit of its prey, promptly
returning, however. When shot at but not killed it usually takes but a
short flight, and returns at once to its favorite perch. Small flocks
frequently found together.

“Iris brown; legs and feet black; bill black. Nine
specimens average, 179 in length; wing, 108; tail, 62; culmen, 13;
tarsus, 22; middle toe with claw, 21.” (Bourns and Worcester
MS.)

197. MICROHIERAX MERIDIONALIS Grant.

GRANT’S FALCONET.

	Microhierax meridionalis Grant, Ibis
(1897), 220; Sharpe, Hand-List (1899),
1, 273; McGregor and Worcester, Hand-List (1906), 44.

Cebu (Everett, Bourns &
Worcester); Mindanao (Everett, Koch &
Schadenberg, Steere Exp., Celestino,
Goodfellow); Samar (Whitehead, Bourns &
Worcester).

“Adult male.—Similar to the male of
M. erythrogenys, but considerably larger; the under wing-coverts
and inner webs of the primaries uniform black; and belly, vent, and
under tail-coverts washed with pale fulvous. Length, 165; wing, 113;
tail, 66; culmen (from cere to tip), 13; tarsus, 22. The type of the
male is from Zamboanga, southern Mindanao.

“Adult female.—Similar to the male,
but larger. Length, 183; wing, 117; tail, 70; culmen (from cere to
tip), 13; tarsus, 22. The type of the female is from the Island of
Samar.” (Grant.)

Grant’s falconet is a species of doubtful
validity, but the name may be retained until more specimens have been
examined. In M. erythrogenys the white bars on the primaries are
due to immaturity and are not characteristic of the typical adult
male.

Genus FALCO Linnæus, 1758.

Bill stout, culmen strongly curved from front of
cere to tip; a well-marked tooth in edge of upper mandible; wings long
and pointed, second primary longest, the first and third but little
shorter; first primary with a deep notch near its tip; legs, feet, and
claws strong, middle toe long; tarsus covered on all sides with small
hexagonal scales. The falcons are powerful birds, strong and rapid in
flight, and easily recognized by the rapid motion of the wings.

Species.

	a1. Much larger; wing more than 300
mm.

	b1. Light color from breast extending
forward below ear-coverts and partly separating a blackish band on side
of throat from black of side of head. peregrinus (p. 240)

	b2. Light color of breast not invading
the auricular region, the entire side of head, sides of throat, and
ear-coverts being black.

	c1. Bars on under parts black and
close-set; flanks, thighs, abdomen, and under tail-coverts washed with
smoky blue-gray. ernesti (p. 242)

	c2. Less closely barred below; under
parts not washed with smoky blue-gray. melanogenys (p. 241)

	a2. Much smaller; wing less than 250
mm. severus (p. 243)

198. FALCO PEREGRINUS Tunstall.

PEREGRINE FALCON.

	Falco peregrinus Tunstall,
Ornithologia Britannica (1771), 1; Sharpe,
Hand-List (1899), 1, 273; Blanford,
Fauna Brit. Ind. Bds. (1895), 3, 415; Oates, Cat. Birds’ Eggs (1902), 2, 296;
McGregor and Worcester,
Hand-List (1906), 44.

	Falco communis Sharpe, Cat. Birds
Brit. Mus. (1874), 1, 376.

Batan (Edmonds); Calayan
(McGregor); Camiguin N. (McGregor); Catanduanes
(Whitehead); Fuga (Whitehead); Luzon (Steere Exp.,
McGregor); Mindanao (Steere Exp.); Mindoro
(Everett); Negros (Steere Exp.); Palawan
(Whitehead, Platen, White). Northern America,
Europe, Asia; in winter, Africa and Indian Peninsula.

“Adult.—Above bluish gray, darker on
the head and nape, pale on rump and upper tail-coverts; feathers of the
head and nape, the scapulars and sometimes other parts of the upper
plumage dark shafted, and all feathers except those of the head and
hind neck with dark cross-bands; forehead whitish; a broad cheek-stripe
from beneath eye black; primaries blackish, the inner webs, except near
the end, closely barred with white; secondaries ashy gray with darker
cross-bands; tail dark gray or blackish, with numerous ashy gray
cross-bars, closer together and paler toward the base, extreme tip and
borders near tip whitish; lower parts white with a rufous tinge, a few
brown or black spots on lower breast and middle of abdomen, and narrow
dark bars on flanks, lower wing-coverts, thighs, and under
tail-coverts.

“Young birds are very dark brown above, the
feathers edged with rufous, the buff bases of the feathers showing
about nape; tail-feathers with about six transversely oval rufous spots
on each web, forming imperfect cross-bars; primaries as in adults;
cheek-stripe narrower; lower parts white, buff, or rufescent, spotted
except on the throat, with broad brown elongate median stripes,
becoming broad spots on the flanks.

“After the first molt peregrines are brownish gray
above and gradually acquire a pure slaty-gray back. The spots and bars
on the lower parts are much broader at first and grow smaller and
narrower with age, the drops on the breast become narrow lines and
ultimately disappear altogether, the bands fade off the under
tail-coverts and in very old birds only small scattered specks remain
on the abdomen and triangular markings on the thigh-coverts. The
general tint of the lower surface varies from almost white to light
rufous.

“Bill bluish, black at tip; cere yellow; iris
brown; legs and feet yellow. Length of a female, about 483; tail, 190;
wing, 368; tarsus, 53; middle toe without claw, 57; bill from gape, 33.
Males are considerably smaller, length, about 406; wing, 317.”
(Blanford.)

An old female, taken in Tarlac Province, Luzon, was 470
in length; wing, 360; tail, 195; culmen from base, 30; tarsus, 55;
middle toe with claw, 68. Iris brown; cere, legs, and skin about eyes
light lemon-yellow; nails black; bill black, its basal third very pale
yellow.

199. FALCO MELANOGENYS Gould.

AUSTRALIAN FALCON.

	Falco melanogenys Gould, Proc. Zool.
Soc. (1837), 139; Sharpe, Cat. Birds Brit. Mus.
(1874), 1, 385; Hand-List (1899), 1, 274; Oates, Cat. Birds’ Eggs (1902), 2, 298;
McGregor and Worcester,
Hand-List (1906), 45.

Luzon (Heriot). Australia.

“Adult male.—Head and nape deep
black, including the entire sides of face, cheeks, and ear-coverts;
interscapulary region blackish, with a few obsolete transverse bars of
bluish gray; rest of upper surface bluish ashy, barred all over with
blackish, some of the bars, especially of the upper tail-coverts,
assuming a triangular form; upper wing-coverts somewhat washed with
brown, the gray shade being more perceptible on the greater series;
quills black, the primaries outwardly shaded with gray, outer
secondaries narrowly tipped with creamy white, the inner ones almost
entirely bluish gray, with obscure blackish marblings and cross-bars;
tail blackish, with a narrow ashy white bar at the tip, the upper
surface shaded with gray, clearer toward the base, bars on center
rectrices eleven in number, not including the broad subterminal black
band; throat and upper breast deep creamy buff, the latter with a few
median black shaft-stripes; rest of the under surface buffy white,
closely but narrowly barred across with black, sides of body and thighs
shaded with a bluish gray tinge; fore part of breast and under
wing-coverts with a strong fawn-colored shade. Bill greenish at base,
horny black at tip, under mandible deep orange; feet yellow; claws
black; iris dark. Length, 376; culmen, 30; wing, 300; tail, 152;
tarsus, 51.

“Adult female.—Similar to the male,
but larger and more richly colored; underneath deep ferruginous, paler
on the chest, the cross barring narrow and irregular, sometimes
confined to a small subterminal spot. Length, 419; culmen, 37; wing,
338; tail, 168; tarsus, 51.

“Young male.—Above brownish, the
feathers edged with fulvous, especially distinct on the wing-coverts
and secondaries; hinder neck marked with pale tawny; lower back and
rump alternately barred with ashy and dark brown, the subterminal bar
being somewhat triangular in shape; tail brown, similarly barred with
ashy and tipped with fulvous; quills dark brown, with paler edgings;
under surface buffy white, inclining to deep fawn on the breast and
abdomen, which are longitudinally streaked with blackish brown, the
flanks, under wing-coverts, and axillars barred with the same color.
Cere, bill, and feet paler than in the adults.

“Young female.—Brown, head and cheeks
blackish; feathers of upper surface spotted and tipped with
rufous-fawn; underneath deep buff, inclining to rufous on the abdomen,
the streaks on the chest dart-shaped, on the abdomen oval, all very
broad and distinct.” (Sharpe.)

200. FALCO ERNESTI Sharpe.

ERNEST’S FALCON.

	Falco ernesti Sharpe, Ibis (1894),
545; Hand-List (1899), 1, 273; Grant,
Ibis (1895), 438; (1896), 530; McGregor and
Worcester, Hand-List (1906), 44.

	Falco atriceps Clarke, Ibis (1895),
476.

Luzon (Heriot, Whitehead);
Negros (Keay, Whitehead); Sibuyan
(McGregor22); Siquijor
(Celestino). New Guinea; Greater Sunda and Fiji Islands.

Diagnosis.—Similar to Falco
melanogenys but blacker; beneath everywhere shaded with ashy gray;
wing-lining and axillars black, crossed with narrow white bars. Length,
394 mm.; wing, 295; tail, 140; tarsus, 48.23

“The adult male [collected by Hose at 1,400 meters
on Mount Dulit, Borneo] is a remarkably beautiful specimen, and is
evidently of the same race of peregrine as Mr. Pretyman’s bird
from the Lawas River, but is not quite so red on the chest. The
closeness of the barring of the under wing-coverts and axillars is
remarkable and gives the species a much blacker look than F.
melanogenys while no specimen of the last name falcon in the
[British] Museum has the under tail-coverts and thighs bluish gray like
the sides of the body. Whether Falco ernesti (as I have named
the bird, after Mr. Ernest Hose) is confined to Borneo I can not yet
tell, but I think that it is very likely to be found to be the
resident form of all the Indo-Malayan Islands, as a specimen
procured by Mr. Maitland-Heriot in Manila seems certainly referable to
it.” (Sharpe.)

Grant says: “In adults of F. ernesti,
though the breast is occasionally washed with fulvous, the
sides, flanks, and belly are dark slate-gray or bluish gray, and the
whole of the under surface below the crop is thickly covered with
rather wide, close-set black bars, giving these parts a very dark
appearance.”

201. FALCO SEVERUS Horsfield.

ASIATIC MERLIN.

	Falco severus Horsfield, Trans.
Linn. Soc. (1821), 13, pt. 1, 135; Sharpe, Cat. Birds Brit. Mus. (1874), 1, 397;
Hand-List (1899), 1, 274; McGregor and
Worcester, Hand-List (1906), 45.

Calamianes (Bourns & Worcester);
Cebu (Bourns & Worcester); Luzon (Heriot,
Whitehead, McGregor, Worcester); Mindanao
(Everett, Goodfellow); Mindoro (Everett, Bourns
& Worcester); Negros (Layard, Bourns &
Worcester, Whitehead); Palawan (Whitehead,
Platen, Steere Exp., Bourns & Worcester,
White); Romblon (Bourns & Worcester); Sibuyan
(Bourns & Worcester); Siquijor (Bourns &
Worcester); Sulu (Platen, Bourns & Worcester);
Tawi Tawi (Bourns & Worcester). Malay Peninsula, Burmese
provinces, Himalayas, Ceylon, southern Indian Peninsula, Greater Sunda
Islands to New Guinea and New Britain.

“Adult female.—Above black, with a
slight slaty gray shade, more distinct on the lower back, rump, and
tail, the bars on the latter being obsolete; cheeks and ear-coverts
entirely black, like head; under surface of body uniform bright
chestnut; throat and sides of neck creamy white, the latter with a
slight wash of chestnut; under wing-coverts chestnut like breast, some
of the lower ones barred with black; primaries black, with a few rufous
bars near the base. Cere, orbits, and feet yellow; bill bluish black,
yellow at base; iris dark brown. Length, 343; culmen, 24; wing, 231;
tail, 117; tarsus, 36.

“Adult male.—Similar to, but smaller
than the female. Length, 297; wing, 216; tail, 114; tarsus, 29.

“Young.—Similar to the adult, but the
breast covered with median tear-shaped black spots on each feather, the
tail broadly banded and tipped with rufous, as also are the primaries;
nape slightly varied with rufous; throat purer white than in
adult.” (Sharpe.)

“A very rapid flyer and usually seen on the wing.
Much detested by Spaniards and natives on account of its depredations
on their dovecotes and poultry yards.” (Bourns and Worcester
MS.)

Genus CERCHNEIS Boie, 1826.

Smaller than Falco but tail slightly
graduated or wedge-shaped and actually longer than in the peregrines;
wing pointed, first primary a trifle longer than fourth and decidedly
shorter than third, the second longest; tarsus feathered for a short
distance in front, the bare portions covered with hexagonal scales,
large in front, small on lateral and posterior aspects.

202. CERCHNEIS TINNUNCULUS
(Linnæus).

KESTREL.

	Falco tinnunculus Linnæus,
Syst. Nat. ed. 10 (1758), 1, 90.

	Cerchneis tinnuncula Sharpe, Cat.
Birds Brit. Mus. (1874), 1, 425.

	Cerchneis tinnunculus Sharpe,
Hand-List (1899), 1, 276; Oates, Cat.
Birds’ Eggs (1902), 2, 308; McGregor and
Worcester, Hand-List (1906), 45.

Luzon (Whitehead); Palawan
(White). Europe and northern Asia; in winter, Africa and the
Indian Peninsula.

“Adult male.—Upper parts brick-red,
with a few arrow-head markings of black, larger on the inner
secondaries; primary-coverts and quills dark brown, the former narrowly
margined with rufous, the primaries notched with white for about
two-thirds of their length, the inner primaries and outer secondaries
narrowly edged and tipped with buffy white; head and neck clear
blue-gray, with narrow black shaft-stripes; forehead and narrow eyebrow
buffy white; cheeks silvery gray, inclining to blackish below the eye
and on the fore part of cheeks, forming a tolerably distinct moustache;
lower back, rump, upper tail-coverts, and tail clear blue-gray, the
latter tipped with ashy white, before which is a broad subterminal band
of black; throat and under tail-coverts buff, unspotted; remainder of
under surface rufous-fawn; the chest-feathers mesially streaked with
black, these dark centers being larger and more oval in shape on
flank-feathers; thighs clear rufous unspotted; under wing-coverts
white, spotted with black. Bill bluish horn-color, black at tip,
yellowish at base; cere, orbits, and feet yellow; iris brown. Length,
317; culmen, 44; wing, 234; tail, 170; tarsus, 41.

“Adult female.—Similar to the male
underneath but not so deeply colored. Upper surface entirely rufous,
banded with black, with a faint bluish shade on the rump; upper
tail-coverts inclining to buff; head rufous, streaked with black; tail
rufous, banded with black, the bars not being strictly continuous,
tipped with buffy white, before which is a conspicuous broad band of
black; facial features and soft parts as in the male. Length, 317;
culmen, 19; wing, 234; tail, 165; tarsus, 41.

“Young male.—Resembling the old
female but rather paler and more distinctly striped on the breast. The
tail first changes, becoming blue like that of the old male; and thus
birds are often seen in partial plumage, having the blue tail of the
adult male, but retaining the rufous head of the old female
dress.” (Sharpe.)

Suborder PANDIONES.

This suborder with a single family of two genera
is distinguished from the suborder Accipitres by having the outer toe
reversible; in addition to this the claws are very greatly curved and
the under side of each claw is rounded instead of being grooved or
concave as in the hawks and eagles.

Family PANDIONIDÆ.

Characters same as those given for the
Suborder.

Genera.

	a1. Smaller; front of tarsus covered
with small imbricated scales. Pandion (p.
245)

	a2. Larger; part of tarsus covered
with large transverse plates. Polioaëtus
(p. 247)

Genus PANDION Savigny, 1809.

Bill slightly compressed; width of upper mandible
at nostril more than its depth; primaries abruptly and deeply cut on
inner web and exceeding secondaries by more than length of tarsus; back
of tarsus covered with small scales like those in front.

Species.

	a1. Much larger; wing, about 500 mm.
haliætus (p. 245)

	a2. Much smaller; wing, 460 mm. or
less. leucocephalus (p. 246)

203. PANDION HALIÆTUS
(Linnæus).

EUROPEAN OSPREY.

	Falco haliætus Linnæus,
Syst. Nat. ed. 10 (1758), 1, 91.

	Pandion haliaëtus Sharpe, Cat.
Birds Brit. Mus. (1874), 1, 449; Oates,
Cat. Birds’ Eggs (1902), 2, 315; McGregor and Worcester, Hand-List
(1906), 45.

Luzon (Worcester, Whitehead);
Mindoro (Everett, McGregor, Whitehead); Palawan
(Whitehead). Eastern hemisphere.

“Adult.—Above brown, most of the
feathers with obsolete margins of paler brown, more distinct on the
wing-coverts; primaries black, secondaries brown like the back, the
primaries pale, but uniform whity brown below, the secondaries whitish
on the inner web, with indistinct bars of ashy brown; tail almost
uniform brown, tipped with whity brown, and shaded with ashy
externally, the inner web obsoletely barred with ashy brown, a little
more distinct below, where the interspaces are whitish; head brown,
with white bases to the feathers; a broad white streak from behind the
eye running down the sides of the neck; ear-coverts blackish brown;
sides of neck uniform with the back; sides of face and
entire under parts white, the breast varied with brown centers to the
feathers of more or less extent, the chin and fore part of cheeks also
slightly streaked with dark brown; axillars and a few of the
flank-feathers also marked with rufous-brown like the breast; under
wing-coverts buffy white, with dark brown centers, the outermost almost
entirely brown, with whitish tips. Cere blue; bill black; feet blue;
iris yellow. Length, 610; culmen, 44; wing, 503; tail, 241; tarsus,
61.

“Young.—Glossy chocolate-brown, all
the feathers terminally margined with buffy white, these margins
somewhat tinged with rufous, and broadest on the secondary quills and
upper tail-coverts; crown of head black, with white or fulvous
margins to the feathers, giving a distinctly streaked appearance; nape
white, not streaked; from behind the eye a broad line of white runs
down the side of the neck, slightly streaked with black; below this
another line of black feathers, including the ear-coverts, is
conterminous; sides of face and entire under parts pure white, somewhat
tinged here and there with yellowish buff; under wing-coverts white,
the outer ones strongly washed with tawny-buff, and crossed with broad
bars of dark brown; primaries black, secondaries chocolate-brown like
the back, and tipped in the same manner, all of them whitish at base of
inner web, indistinctly barred with pale brown; tail-feathers
alternately barred with dark sepia-brown and ashy brown, tipped with
whitish, and having whitish shafts; the bars six in number, and more
distinct on the inner web, which is buffy white.

“Nestling.—Covered with down of a
sooty-brown color, except along the center of the back, along the
carpal bend of the wing, on the breast and flanks, where it is dusky
white; all the feathers of the back are dark brown, with a broad tip of
ochraceous-buff; crown and ear-coverts blackish; eyebrow and throat
white.

“Observation.—Ospreys seem to get
whiter on the head with age; but the mottling on the breast is at
present unintelligible to me. It appears to be strongly marked in all
old birds; but the brown centers to the feathers, which give the bird
its mottled appearance, are never exactly similar, there being a
continued alteration in the pattern of the feather itself. At the same
time two young birds, distinguished by the fulvous margins to the upper
surface, have not a similar amount of brown on the breast; for in one
it is almost entirely absent, while the other has very few markings
indeed. The tail becomes more uniform brown with age, so that a
strongly barred tail is a sure sign of immaturity.”
(Sharpe.)

204. PANDION LEUCOCEPHALUS Gould.

AUSTRALIAN OSPREY.

	Pandion leucocephalus Gould, Syn.
Birds Austr. (1838), pt. 3, pl. 6; Sharpe, Cat.
Birds Brit. Mus. (1874), 1, 451; Hand-List (1899), 1, 279;
North, Catal. Austral. Bds. ed. 2 (1898), pt.
1, 70; Oates, Cat. Birds’ Eggs (1902),
2, 317; McGregor and Worcester, Hand-List (1906), 45.

Balabac (Everett); Luzon
(Worcester); Marinduque (Steere Exp.); Palawan
(White). Australia and Austro-Malayan Islands.

“Similar to P. haliætus, but very
much smaller; cere bluish lead-color; bill black; feet pale bluish
white; iris primrose-yellow in some, bright orange in others. Length,
508; wing, 414. A specimen killed by Mr. Wallace in New Guinea had the
wing 432 long.” (Sharpe.)

“Adult.—Upper surface of body, wings,
and tail, glossy brown, the feathers mesially shaded with a
darker tint, many of the feathers of the interscapular region, back,
scapulars, and shoulders margined with white; primaries blackish brown,
black at the tip past the notch, the inner web becoming white on the
margin toward the base, some showing remains of brown bars; a few of
the inner primaries, some of the adjacent secondaries and wing-coverts,
narrowly margined with buffy white; under surface of the wings white,
the outer series of the under coverts blotched with brown; feathers
along the outer margin of the wing from elbow to base of primaries,
dark brown margined with white, under surface of the secondaries and of
the primaries past the notch ashy brown, the basal marginal portion of
the inner webs white, barred down the center portion with brown; head,
throat, and back of the neck white, a few feathers on the nape having a
streak of blackish brown down the center; lores blackish lead-color;
ear-coverts blackish brown, which color extends on to the sides of the
neck, where the feathers are brown margined with white; chest, breast,
and lower part of hind neck white, much mottled with brown on the tips
of the feathers, and occasionally centered with a blackish stripe; the
remainder of the under surface, thighs, and tail-coverts white; tail
above brown, feathers narrowly margined at the tips with white, the
inner webs of a lighter brown, all except the two center quills broadly
margined and toothed with white toward the base; under surface of tail
ashy white, tips of the feathers ashy margined with white. Bill black;
legs and feet lead-blue; iris yellow. Length, 760; wing, 508; tail,
228; tarsus, 63; bill, 43;24 from nostril, 30; culmen,
49.

“Observation.—In some specimens,
apparently fully adult, the whole of breast, chest, and sides of the
neck are strongly mottled with brown, and the feathers centered with a
blackish stripe; the under wing-coverts are barred with brown; the
scapulars, upper wing-coverts, and quills scarcely if at all margined
with white; in others the whole of the head and neck, except the
ear-coverts and sides of the neck immediately behind them, is white,
without any brown markings, and the dull brown of the chest takes no
definite form, but is for the most part darkest on the center of the
feathers.” (North.)

Genus POLIOAËTUS Kaup, 1847.

Bill decidedly compressed, width of upper mandible
at nostril less than its depth; primaries obliquely and slightly cut on
inner web and exceeding secondaries by less than tarsus; back of tarsus
smooth with plate divisions obsolete.

205. POLIOAËTUS ICHTHYÆTUS
(Horsfield).

GRAY-HEADED FISH EAGLE.

	Falco ichthyætus Horsfield,
Trans. Linn. Soc. (1821), 13, pt. 1, 136.

	Polioaetus ichthyaetus Sharpe, Cat.
Birds Brit. Mus. (1874), 1, 452.

	Polioaëtus ichthyaëtus Sharpe, Hand-List (1899), 1, 279; Oates, Cat. Birds’ Eggs (1902), 2, 217;
McGregor and Worcester,
Hand-List (1906), 45.

Basilan (Bourns & Worcester);
Bongao (Everett); Calamianes (Bourns & Worcester);
Luzon (Whitehead); Mindanao (Steere Exp.,
Celestino); Mindoro (Bourns & Worcester,
McGregor); Negros (Keay); Samar (Whitehead). Malay
and Indian Peninsulas, Burmese provinces, Greater Sunda Islands,
Celebes, Ceylon.

“Adult male.—Above brown, paler on
the interscapulary region and darker on the wings, primaries blackish;
under surface of wing leaden brown, with a whitish spot at base of
primaries; tail white, with a broad terminal bar of brown; entire head
and neck all round clear ashy gray; breast brown, a little lighter than
the back; belly, vent, thighs, lower flanks, and under tail-coverts
pure white; under wing-coverts uniform ashy brown. Cere and bill
blackish; feet dirty yellowish white; iris brown. Length, 660; culmen,
58; wing, 457; tail, 254; tarsus, 95.

“Adult female.—Similar to the male
but larger. Length, 737; wing, 518; tarsus, 99.

“Young.—Above brown, glossed with
chocolate, most of the feathers of the upper surface with paler brown
margins; feathers of the head and hind neck mesially streaked with
fulvous; sides of face a little paler than the head, but streaked in
the same manner; under surface of body pale brown, inclining to rufous,
and longitudinally streaked with whitish down the center; thighs white,
much mottled with rufous-brown; lower abdomen, vent, and under
tail-coverts pure white; under wing-coverts pale brown, plainly
streaked with white, the greater series almost entirely white, with a
few brown markings; quills brown, white at base of inner web, the white
extending further on secondaries; which have ashy brown cross-bars;
tail fulvous brown, mottled all over with dark brown, except at the
tip, which is uniform dark brown, forming a very distinct band.

“The bird above described, though full grown, is
evidently immature as regards its plumage. The second stage is very
similar to the adult, but is by no means so gray on the head and
throat.” (Sharpe.)

“Less common than Haliæetus
leucogaster but frequents the same localities. Quite abundant at
Lake Naujan in Mindoro.” (Bourns and Worcester MS.)

A few individuals were seen near the Baco River in
Mindoro and Celestino took a pair of young birds in northern Mindanao.

Order STRIGIFORMES.

OWLS.

Head large and round; bill strongly hooked and
with a cere which is more or less hidden by stiffish bristles; eyes
large, directed forward, each surrounded by a more or less perfect ruff
of modified, close-textured feathers; in most species a bunch of
elongate erectile feathers above each eye forming the so-called horns
or ear-tufts; feet strong, claws curved and sharp; outer toe
reversible; plumage soft and fluffy; colors generally various shades of
brown, gray, and rufous and in most species vermiculated and streaked,
the plumage resembling that of the Caprimulgidæ; habits
nocturnal, or crepuscular, and insectivorous; eggs white, nearly
globular, usually deposited in a hole in a hollow branch or trunk of a
tree, or in a deserted hawk’s nest.

Families.

	a1. Claw of middle toe not pectinate;
middle toe longer than inner toe. Strigidæ (p. 249)

	a2. Claw of middle toe pectinate on
inner margin; inner and middle toes about equal in length. Aluconidæ (p. 271)

Family STRIGIDÆ.

Characters same as those given in the key to
Families.

Subfamilies.

	a1. Ear-conch not larger than eye and
without an operculum; portion of facial disk below the eye greater than
the area above the eye. Buboninæ (p.
249)

	a2. Ear-conch much larger than eye and
with a large operculum; facial disk distinct and extending as far above
as below the eye. Striginæ (p. 270)

Subfamily BUBONINÆ.

Genera.

	a1. Toes without bristles.

	b1. Larger; wing, 230 mm. or more, but
relatively shorter, falling short of the end of tail. Pseudoptynx (p. 249)

	b2. Smaller; wing, 220 mm. or less,
but relatively longer, when folded reaching nearly or quite to tip of
tail. Otus (p. 252)

	a2. Toes scantily clothed with rather
stiff bristles. Ninox (p. 260)

Genus PSEUDOPTYNX Kaup, 1848.

Large; ear-tufts moderate; primaries but little
longer than secondaries; plumage full and streaked; legs closely
feathered to the toes; toes naked.

Species.

	a1. Larger; wing, 330 to 380 mm.

	b1. Smaller and lighter; wing, about
350 mm. philippensis (p. 250)

	b2. Larger and darker; wing, about 375
mm. mindanensis (p. 251)

	a2. Smaller and darker; wing, about
235. gurneyi (p. 250)

206. PSEUDOPTYNX PHILIPPENSIS Kaup.

LUZON HORNED OWL.

	Pseudoptynx philippensis Kaup, Cont.
Orn. (1852), 117.

	Bubo philippinensis Sharpe, Cat.
Birds Brit. Mus. (1875), 2, 43.

	Pseudoptynx philippensis Walden,
Trans. Zool. Soc. (1875), 9, pt. 2, 144, pl. 25, fig. 2;
Sharpe, Hand-List (1899), 1, 284;
McGregor and Worcester,
Hand-List (1906), 46.

	Bubo philippensis Grant, Ibis
(1894), 503.

Luzon (Cuming, Heriot,
Möllendorff, Steere Exp., Whitehead,
McGregor).

“Adult (type of species).—Above
tawny-rufous, the feathers mesially dark brown, giving a closely
striped appearance; the wing-coverts rather darker, some of the
scapulars and greater-coverts externally creamy buff, forming a kind of
longitudinal bar down the latter; entire head and auricular-tufts
colored like the back, but somewhat more narrowly streaked; quills dull
brown, tipped with fulvous, more plainly on the secondaries, the
primaries spotted on the outer and barred on the inner web with pale
tawny-rufous, the bars more distinct on the secondaries; tail-feathers
dull brown, tipped with fulvous and crossed with a few bars of
tawny-buff, the middle feathers nearly uniform, with only one bar and
indications of a second, the bars gradually increasing in number toward
the outer tail-feather, which has five bars on the inner web, and is
externally tawny-buff; lores white, the anterior bristles black toward
tip; sides of face tawny, with white shafts; facial disk tawny, with
central streaks of brown to the feathers, which are fulvous at base;
under surface of body buffy white, longitudinally streaked with dark
brown centers to the feathers, each mesial streak having a narrow
edging of rufous on each side, and decreasing in width toward the
abdomen and under tail-coverts, the tarsal feathers entirely uniform;
under wing-coverts buffy white, the outermost longitudinally spotted
with dark brown, the greater series whitish at base, brown at tip,
resembling the inner lining of the wing. Bill horn-blue at base, yellow
at tip; feet fleshy brown, claws light horn-color. Length, 546;
auricular-tufts, 33; culmen, 58; wing, 356; tail, 178; tarsus,
68.” (Sharpe.)

An adult male was taken near Irisan, Benguet Province,
Luzon. Iris yellow; bill pale horn-blue, cere similar but darker; feet
pale dingy blue; nails blackish. Length, 483; wing, 350; tail, 185;
culmen from base, 47; tarsus, 77.

207. PSEUDOPTYNX GURNEYI Tweeddale.

GURNEY’S HORNED OWL.

	Pseudoptynx gurneyi Tweeddale, Proc.
Zool. Soc. (1878), 940, pl. 58; Sharpe,
Hand-List (1899), 1, 284; McGregor and
Worcester, Hand-List (1906), 46.

Mindanao (Everett).

Adult male.—“Sides of face bright
pure unmarked rufous; lengthened stiff plumes springing from base of
maxilla rufous, mixed with tawny, and many with dark brown shafts and
tipped with dark brown; space above front of eyes, uniting on forehead
and extending back over eyes, pale tawny-rufous; crown and occiput dark
rufous, many of the feathers with a broad dark brown mesial stripe;
nape and sides of neck pure rufous; lengthened ear-tufts rufous, some
with very narrow brown mesial linear markings near their apices; plumes
bordering facial disk albescent tawny, some almost pure white, tipped
with dark brown; chin and upper throat tawny-rufous; middle of throat
white; breast and remainder of lower surface pure rufous, more dilute
on lengthened tibial plumes and under tail-coverts; a few pectoral
plumes with large, dark brown, terminal drops; many abdominal plumes,
with elongated dark brown, central stripes; back rufous, minutely
freckled with brown, each feather with a bold, irregular, dark brown
central stripe; scapulars like back, but some of the shorter and outer
ones albescent tawny on outer webs; dark brown central marks so
arranged that the back, together with the scapulars, appears to have
three parallel dark brown stripes running down it; rump and upper
tail-coverts rufous brown, with darker shafts; rectrices brown,
minutely freckled with pale rufous, and with eight or nine rufous
cross-bands; lesser and median wing-coverts brown, freckled with
rufous, each with a narrow central brown line; greater coverts brown on
inner web, freckled with rufous on outer web; quills brown, alternately
banded with freckled brown and pale rufous; tertiaries pure rufous,
with traces of dark brown along the shafts; edge of wing white; lining
yellowish white; some of the under carpal coverts rufous; thigh and
tarsal coverts pale rufous and tawny white. ‘Iris warm brown;
bill grayish white; feet pale gray; claws white tipped with dark
gray.’ (Everett.) Wing, 236; tarsus, 46; culmen without
cere, 28; middle toe, 35.” (Tweeddale.)

This species differs from P. philippensis in its
smaller size, more rufous under surface, darker upper surface, and
finer dark markings of the mantle.

208. PSEUDOPTYNX MINDANENSIS Grant.

MINDANAO HORNED OWL.

	Pseudoptynx mindanensis Grant, Bull.
Brit. Orn. Club (1906), 16, 99; Ibis (1906), 496.

Mindanao (Goodfellow).

Adult male.—“Nearly allied to P.
philippensis, from which it differs in being somewhat larger and in
the following points: General color of upper parts much darker, the
feathers being brownish black, and rather narrowly margined with sandy
rufous, instead of bright tawny-buff; primary quills dark brown, with
only faint traces of buff markings; secondaries similar with faintly
indicated grayish buff transverse markings; tail-feathers brown, with whitish or whitish
buff transverse markings, rather faintly indicated on outer webs; under
parts more heavily streaked with blackish. ‘Iris light brownish
gold; bill whitish toward the tip, bluish gray at base; feet pale gray;
nails white at base, gray at tip.’ (Goodfellow.) Length,
about 495; culmen, 51; wing, 371; tail, 185; tarsus, 76.”
(Grant.)

Genus OTUS Pennant, 1769.

Small; ear-tufts well developed; primaries not
greatly exceeding secondaries; plumage buffy and mottled; tarsus more
or less feathered; toes naked in Philippine species.

Species.

	a1. Tarsus feathered nearly to the
toes.

	b1. Plumage without many fine
vermiculations.

	c1. Darker above.

	d1. Above very dark or deep rich
brown.

	e1. Head and neck not heavily streaked
with blackish brown.

	f1. Larger.

	g1. Wing of male about 165 mm.
everetti (p. 253)

	g2. Wing of male about 185 mm.
whiteheadi (p. 256)

	f2. Smaller boholensis (p. 260);
fuliginosus (p. 254)

	e2. Head and neck heavily streaked
with blackish brown; wing, 160 mm; tail, 75 romblonis
(p. 259)

	c2. Lighter above.

	d1. Above light rufous-fawn.
megalotis (p. 252)

	d2. Above bright tawny-rufous.
rufescens (p. 256)

	b2. Plumage with many fine
vermiculations.

	c1. Smaller, wing about 150 mm.
sibutuensis (p. 254)

	c2. Larger, wing about 165 mm. or
more.

	d1. Head and neck heavily streaked
with blackish brown. cuyensis (p. 257)

	d2. Head and neck finely mottled with
blackish brown. calayensis (p. 258)

	a2. Tarsus feathered for proximal half
only.

	b1. Larger; rictal bristles and
ear-tufts longer. longicornis (p. 255)

	b2. Smaller; rictal bristles and
ear-tufts shorter. mindorensis (p. 256)

209. OTUS MEGALOTIS (Gray).

CUMING’S SCREECH OWL.

	Scops megalotis Gray, Cat. Acciptr.
Brit. Mus. (1844), 45; Sharpe, Cat. Birds Brit.
Mus. (1875), 2, 69; Hand-List (1899), 1, 285.

	Lempijius ? megalotis Walden, Trans.
Zool. Soc. (1875), 9, 145, pl. 25, fig. 3.

	Otus megalotis McGregor and
Worcester, Hand-List (1906), 46.

Luzon (Cuming).

“Adult (type of species).—Everywhere
light rufous-fawn, with separate vermiculations of dull blackish, a
little coarser on the auricular-tufts and on the wing-coverts, almost
obsolete on the under surface of body; tarsal feathers fulvous,
slightly mottled with rufous; greater and primary wing-coverts
rufous-fawn color, very coarsely and thickly vermiculated with
blackish, forming five or six indistinct bars; quills blackish, with
six or seven bars of fawn-color, very distinct on the outer primaries,
but gradually becoming more and more obscured with blackish frecklings
till the bands are obsolete on the secondaries; tail blackish, with six
or seven bars of fawn-color, more or less obscured with frecklings of
blackish, which are plentifully distributed over the whole tail; under
wing-coverts uniform fulvous; the under surface of the wing ashy brown,
with bands of fulvous. Bill pale horn-color, yellowish on under
mandible; feet yellowish brown. Length, 279; culmen, 33; auricular
tufts, 37; wing, 165; tail, 89; tarsus, 37.” (Sharpe.)

The type, secured by Cuming in “Manila,” is
the only known specimen.

210. OTUS EVERETTI (Tweeddale).

EVERETT’S SCREECH OWL.

	Scops everetti Tweeddale, Proc.
Zool. Soc. (1878), 492; Sharpe, Hand-List
(1899), 1, 287.

	Otus everetti McGregor and
Worcester, Hand-List (1906), 46.

Basilan (Everett); Mindanao
(Everett); Palawan (Whitehead, Platen); Samar
(Steere Exp.).

Description.—“May be described as
being a large form of Scops [=Otus] lempiji as it occurs in
Java. Above it has the deep rich brown coloring of the Javan species;
the same broad dark brown mark in the form of a parallelogram on the
head and nape; the same pale colored forehead, stripe above each eye
and round the nape, and the broad dark stripe leading from behind the
eye, and including most of the ear-tufts; there are no pale uniform
tawny or fulvous scapulars. Underneath, the markings differ from those
of the Javan bird by being more confused, and by the absence of regular
dark brown cross-markings on the abdominal plumes. The general coloring
of the under surface is of a ruddier brown. Male: ‘Iris deep
brown; feet whitish.’ (Everett.) Wing, 165; tail, 89;
tarsus, 30; culmen, 16. Female: ‘Iris warm brown; bill pale
greenish leaden, nearly white; feet whitish gray; claws dark
gray.’ (Everett.) Wing, 171; tail, 92; tarsus, 30; culmen,
17.” (Tweeddale.)

“A single male specimen, secured in Palawan,
measured 203 in length; wing, 137; tail, 73; culmen, 15; tarsus, 29;
middle toe and claw, 26. Bill pale horn, darkest at base; feet dirty
white; nails black at tip, gray at base; food insects. This specimen
started within a meter of the head of the collector, and flew less than
three meters before alighting.

“If S. everetti is a smaller race of S.
lempiji it is hard to understand the above measurements. We were at
first inclined to identify our Palawan specimen with the latter
species, but after comparison with Dr. Steere’s specimen of S.
everetti from Samar, find ourselves unable to do so.”
(Bourns and Worcester MS.)

211. OTUS FULIGINOSUS (Sharpe).

PALAWAN SCREECH OWL.

	Scops fuliginosa Sharpe, Ibis
(1888), 197; Hand-List (1899), 1, 287.

	Scops everetti Whitehead, Ibis
(1893), 44.

	Otus fuliginosus McGregor and
Worcester, Hand-List (1906), 46.

Palawan (Whitehead).

Diagnosis.—Similar to Otus
umbratilis but much smaller, and entirely rich brown; vermiculated
and spotted as in typical Otus but auricular region uniform
rufous-brown; and with frontal and cervical bands pale and
obsolete.25

Whitehead, who collected the type, refers this species
to Scops (=Otus) everetti and says: “I find that Mr.
Sharpe has not much faith in his Scops fuliginosa, which in all
probability is only the young of S. everetti.” Sharpe
retains the species in his “Hand-List” and therefore it is
given here.

212. OTUS SIBUTUENSIS (Sharpe).

SIBUTU SCREECH OWL.

	Scops sibutuensis Sharpe, Bull.
Brit. Orn. Club (1893), 2, 9; Ibis (1894), 244; Hand-List
(1899), 1, 287.

	Otus sibutuensis McGregor and
Worcester, Hand-List (1906), 46.

Sibutu (Everett).

Diagnosis.—Similar to Otus
mantananensis but upper side of wings scarcely spotted with white
and quills but faintly banded below. “Bill blackish brown; feet
brown; iris yellow.” (Everett.) Length, 203; wing,
152.26

Everett collected an adult male and female and a young
bird in Sibutu. Sharpe makes the following observations: “This
race is intermediate between S. menadensis [from Celebes] and
S. mantananensis [from Mantanani Island, Borneo] which I
described last year; the white wing markings, however, are altogether
smaller and not so distinct, the under surface of the quills being
almost devoid of markings. From S. menadensis the Sibutu bird
differs in having all the markings of the upper surface very fine and
not all over as in that species. The quills have also more bars in the
Celebean bird than in the species from Sibutu.”

213. OTUS LONGICORNIS (Grant).

LONG-HORNED SCREECH OWL.

	Scops longicornis Grant, Bull. Brit.
Orn. Club. (1894), 3, 51; Ibis (1894), 504; (1895), 439;
Sharpe, Hand-List (1899), 1, 287;
McGregor, Bull. Philippine Mus. (1904),
3, 7.

	Otus longicornis McGregor and
Worcester, Hand-List (1906), 46.

Ban͠g-aó, Benguet.

Luzon (Whitehead,
McGregor).

Adult male.—Upper parts bright rufous, the
feathers with streaks and irregular bars of blackish brown, mostly near
their tips; forehead, line over each eye, and complete collar white,
the feathers blackish at their tips; collar narrow but distinct on hind
neck, wider on breast; loral plumes with white bars and black tips, the
longest plumes about 28 mm.; ear-tufts colored like the head, longest
feathers 31 mm.; ear-coverts barred with white, blackish brown, and
rufous; chin whitish; throat and sides of throat white, each feather
with a black tip and subterminal rufous line; breast rich rufous
boldly
mottled with black and less white; abdomen, flanks, and under
tail-coverts largely white, the feathers mottled with blackish and
rusty brown; thighs rufous; wings blackish, mottled and speckled with
fulvous and rusty brown, tail similar. Bill dingy dull green, tip and
cutting edge dark brown; cere dirty flesh at base but dull yellowish
green over nostrils; legs whitish flesh; nails gray; iris bright
yellow. Length, 184; wing, 145; tail, 72; culmen from base, 17; tarsus,
33.

Adult female.—Similar to the male. Length,
190; wing, 153; tail, 71; culmen from base, tip broken, 18; tarsus,
30.

Downy young.—The natal down is pure light
gray; this soon gives place to a soft gray plumage barred with brown,
darker on head and upper parts. A nest with three downy young was found
in Benguet, Luzon, on May 26.

“A single male specimen of this remarkable little
owl was obtained. It most nearly resembles Scops pennatus, but
may be instantly recognized by having the basal half of the tarsi
entirely devoid of feathers, as well as by the length of the horn-like
feathers on the head, which measure 38 mm., whereas in S.
pennatus the longest are only 23. The markings on the feathers of
the head are coarse and form black bands, and the whole of the markings
on the back and under parts are coarser and less neat. Length, 203;
wing, 142; tail, 74; tarsus, 29; of which 15 is naked and covered with
small octagonal scales.” (Grant.)

The subject of Grant’s remarks, quoted above, was
a long-horned screech owl collected by Whitehead in “North
Luzon.” The same collector secured specimens in Lepanto and I
have seen a living example which was reported as having come from Nueva
Ecija.

214. OTUS MINDORENSIS (Whitehead).

MINDORO SCREECH OWL.

	Scops sp. inc. Grant, Ibis (1896),
462.

	Scops mindorensis Whitehead, Ibis
(1899), 98.

	Otus mindorensis McGregor and
Worcester, Hand-List (1906), 56.

Mindoro (Whitehead).

Adult female.—Similar to Otus
longicornis but smaller; hair-like feathers on each side of
mandible shorter, the longest less than 25 mm.; forehead and space
above eyes almost uniform pale buff; ear-tufts shorter, the longest
feather about 30 mm.; white nuchal band obsolete; lower parts mostly
buffy, and almost entirely devoid of white. Length, 183; wing, 135;
tail, 63; tarsus, 29. Male unknown. (Whitehead.)

This species is known from the type only, a badly damaged skin
obtained by Whitehead.

215. OTUS WHITEHEADI (Grant).

WHITEHEAD’S SCREECH OWL.

	Scops whiteheadi Grant, Bull. Brit.
Orn. Club. (1895), 4, 40; Ibis (1895), 440; Whitehead, Ibis (1899), 97; Sharpe,
Hand-List (1899), 1, 287.

	Otus whiteheadi McGregor and
Worcester, Hand-List (1906), 46.

Luzon (Whitehead).

Description.—“This remarkably fine
new species is most nearly related to Scops everetti of
Tweeddale, from the Island of Mindanao, but it is very much larger, and
is, in fact, the largest Scops at present known to inhabit the
Old World. The feathering on the tarsi extends over the basal joints of
toes; the light cross-bars on the inner webs of the quills are much
less conspicuous; and the middle of the lower breast and belly is
uniform whitish buff, in marked contrast to the sides. Both the gray
and rufous phases of plumage are represented. Adult male. Length, 241
to 254; wing, 185 to 188; tail, 91 to 94; tarsus, 42. Adult female.
Length, 279 to 289; wing, 195 to 203; tail, 99 to 102; tarsus, 42 to
48.” (Grant.)

“Iris golden brown; bill brownish white, tipped
with white; feet dull white, nails white.”
(Whitehead.)

Known from Whitehead’s specimens only, which were
collected in Lepanto, northern Luzon.

216. OTUS RUFESCENS (Horsfield).

RUFOUS SCREECH OWL.

	Strix rufescens Horsfield, Trans.
Linn. Soc. (1821), 13, pt. 1, 140.

	Scops rufescens Sharpe, Cat. Birds
Brit. Mus. (1875), 2, 102; Proc. Zool. Soc. (1879), 314;
Hand-List (1899), 1, 287.

	Otus rufescens McGregor and
Worcester, Hand-List (1906), 46.

Sulu (Burbidge). Malay Peninsula,
Greater Sunda Islands.

Adult.—“Everywhere bright
tawny-rufous, browner on the head and upper parts generally, these also
varied with small triangular cross-bars of fulvous, which become larger
and more distinct on the wing-coverts; the outer margin of the
scapulars paler and more inclining to tawny-fulvous; ear-coverts 25 mm.
long, and colored like the head; lores and forehead clear fulvous, with
little black spots along the shaft of the feathers; sides of face
rufous; inclining to dark brown around the eye; behind the ear-coverts
a line of black feathers running down the sides of the neck; under
surface of body tawny-rufous, paler on the lower parts, and varied with
little tiny spots of black along the shafts, less distinct toward the
abdomen, and absent on thighs and under tail-coverts, which are uniform
tawny-buff; quills dark brown, barred across with fulvous, paler on the
outer margin of primaries, but less distinct on the secondaries, which
are almost uniform rufous like the back, but with indistinct bars of
dark brown on the inner web; tail rufous, mottled with dark brown
vermiculations, making it look darker than the back, with remains of
five or six, more or less plainly indicated, fulvous bars; under
wing-coverts buffy white, more tawny on outer edge, and having a line
of dark brown feathers near the outer margin. Length, 239; culmen, 229;
wing, 132; tail, 66; tarsus, 27.” (Sharpe.)

This species is included in the Philippine list because
of the single specimen collected by Burbidge which, however, may really
represent an undescribed species. Sharpe says: “This bird seems
to me to differ slightly from Bornean and Malaccan examples in having a
much darker face, the ear-coverts shaded with black. I do not, however,
propose to found a new species on a single example, and must wait for
more specimens. The measurements of the Sooloo [=Sulu] bird are as
follows: Length, 178; culmen, 18; wing, 122; tail, 66; tarsus,
22.”

217. OTUS CUYENSIS McGregor.

CUYO SCREECH OWL.

	Otus cuyensis McGregor, Bull.
Philippine Mus. (1904), 4, 17; McGregor
and Worcester, Hand-List (1906), 46.

Bu-caó, Cuyo.

Cuyo (McGregor).

Adult male, light phase, type.—Feathers of
head and neck heavily streaked with blackish brown, the edges more or
less notched with whitish and light rufous; ear-tufts also blackish,
but edges rufous; back dark rufous, finely speckled with blackish,
clearer rufous on upper tail-coverts; each outer scapular with a large
white spot on outer web followed by a blackish spot on tip and bordered
toward base by a dark brown line; chin and upper throat whitish with
narrow brown shaft-stripes, the webs marked more or less
with cinnamon; remainder of under parts dark cinnamon, more or less
cross-barred with white and dark brown, each feather with a blackish
brown shaft-stripe; the coloration heaviest across upper breast because
of the greater width of the shaft-stripes and reduction of the white
areas; middle of abdomen almost pure white; flank-feathers with narrow
shaft-lines and wide white bars; thighs rufous-brown; wings mostly
sandy cinnamon more or less mottled with brown; outer webs of primaries
regularly notched with five or six spots of white or whitish cinnamon,
bordered with dark brown; similar notches on secondaries but less
prominent owing to darker color of spots; quills below brownish with
slightly lighter, irregular, and almost obsolete bars; alula with
similar light notches on outer webs, on the first feather the notches
are white; coverts generally uniform, but some feathers of median
series with large white patches on outer webs; tail similar to the back
with about eight irregular and nearly obsolete cross-bars; short
plumulaceous feathers below and behind the eye finely mottled with pale
cinnamon, brown, and whitish; behind ear, feathers of the incomplete
ruff broadly tipped with blackish brown forming a prominent dark band
on side of head; bristle-like feathers of lores with bases whitish,
tips blackish brown, the longest about 20 mm.; anterior bristles pale
cinnamon; tarsus feathered to base of toes. Bill, cere, and feet dirty
brown; nails horn-brown; iris yellow. Length, 235; wing, 170; tail, 82;
culmen, 23; tarsus, 35; middle toe with claw, 33.

Adult female, light phase.—Not greatly
different from the male, but white notches on primaries and alula with
a cinnamon wash. Length, 235; wing, 175; tail, 88; culmen (tip broken),
21; tarsus, 35; middle toe with claw, 32.

Red phase.—The pattern of coloration is the
same as in the light phase; white and whitish markings nearly all
replaced by rufous; chin and upper throat and modified feathers below
and behind eye almost clear rufous; blackish brown markings on breast
very wide; a few whitish bars on abdomen and flanks.

218. OTUS CALAYENSIS McGregor.

CALAYAN SCREECH OWL.

	Otus calayensis McGregor, Bull.
Philippine Mus. (1904), 4, 17; McGregor
and Worcester, Hand-List (1906), 46.

Cok-cok bá-buy, Calayan.

Calayan (McGregor).

Adult male, light phase; type.—Lower parts
dark cinnamon finely mottled with brown and white, a few feathers on
throat and breast with dark brown shaft-stripes or spots;
abdomen, flanks, and under tail-coverts extensively white with very
little cinnamon and the brown mostly reduced to fine speckles; thighs
and tarsi cinnamon with cross-lines of dark brown; upper parts dark
rufous finely mottled with blackish brown, producing a rather uniform
coloration; lores, continuous with a line above eyes, white; tips of
nasal and loral bristles dusky brown or cinnamon, the longest about 20
mm.; modified feathers of ear-coverts and below eye finely speckled
with white and dark brown; behind this the incomplete ruff forms a
conspicuous rufous band along side of head, but most of the feathers
tipped with dusky brown; feathers of ear-tufts dark rufous with
irregular blackish spots toward tips; wing-coverts and scapulars about
same as back, some of the latter with a large white area on outer web;
exposed surface of quills and tail similar and a little lighter than
back; tail crossed by several irregular lighter bars; quills dusky
brown; outer webs of outer primaries notched with pale cinnamon; inner
webs of quills crossed by pale cinnamon bars which become very wide on
secondaries; tarsi feathered nearly to toes. Bill, feet, and nails
brown, the feet with a slight green wash; iris bright yellow. Length,
216; wing, 169; tail, 85; culmen, 21; tarsus, 31; middle toe with claw,
29.

Female.—In every way similar to the male.
Length, 203; wing, 164; tail, 81; culmen, 21; tarsus, 31; middle toe
with claw, 28. In the red phase, the white markings, except a few bars
and freckles on abdomen and flanks, are replaced by rufous.

219. OTUS ROMBLONIS McGregor.

ROMBLON SCREECH OWL.

	Otus romblonis McGregor, Publ. Gov.
Labs. Manila (1905), 25, 12; Phil. Jour. Sci. (1906), 1,
768; McGregor and Worcester, Hand-List (1906), 46.

Banton (Celestino); Romblon
(McGregor).

Adult female, type.—Feathers of upper parts
rufous with median black stripes on head, neck, and back, heaviest on
head; ear-tufts colored like neck and inconspicuous; white spots on
scapulars washed with pale fulvous; lower parts and wings patterned as
in O. cuyensis but more rufescent; black band on side of head
narrower and less marked than in cuyensis. Length, 222; wing,
158; tail, 76; tarsus, 29; middle toe with claw, 28.

This species is similar to Otus cuyensis from
which it differs in having shorter wings and tail.

220. OTUS BOHOLENSIS McGregor.

BOHOL SCREECH OWL.

	Otus boholensis McGregor, Phil.
Jour. Sci. (1907), 2, sec. A, 323.

Bohol (McGregor).

Female, type.—Crown, nape, and
interscapular area, conspicuously blackish, the feathers sparingly
vermiculated and notched with sandy buff; basal portion of a few
feathers sandy buff forming a narrow and hidden nuchal band; forehead
whitish, the whitish marking continued as a wide band over each eye to
tips of ear-tufts on inner webs, outer webs blackish spotted with
fulvous, these white bands more or less broken by fine vermiculations
of dark brown; loral plumes whitish with blackish tips; ear-coverts
grayish, shaded with fulvous and narrowly barred with dark brown,
the hinder ear-coverts tipped with black forming a short band; side of
neck whitish with fine blackish cross-lines and wide blackish tips to
the feathers; behind ear-coverts an imperfect ruff of whitish feathers
with wide terminal or subterminal black bars; chin whitish; feathers of
throat somewhat modified in continuation of the ruff; breast, sides,
and abdomen rufescent cinnamon with fine vermiculations and irregularly
shaped median stripes of blackish brown, each feather with one or two
rounded spots of light buff on each web; under tail-coverts light sandy
buff with a few wavy blackish lines near their tips; legs sandy buff
crossed by distinct wavy blackish lines; feathering of tarsi extending
nearly to basal joints of toes; primaries dark brown; the outer webs
with large clear and distinct spots of sandy buff, six in number on
short first primary, and corresponding faint bars on inner webs;
secondaries dark brown with sandy buff bars somewhat obscured by darker
vermiculations; the primary-coverts resemble the secondaries, and first
quill of alula is marked like the primaries; secondary-coverts,
scapulars, and back vermiculated with sandy buff, light buff, and
blackish brown and marked with large irregular blackish brown spots;
under wing-coverts nearly white, inner ones uniform, the outer buff
mottled with blackish; edge of wing white; tail dark brown, mottled
with sandy buff and with seven or eight poorly defined bars of sandy
buff. Wing, 155; tail, 82; tarsus, 30; culmen from base, 24; culmen
from anterior margin of cere, 16; ear-tuft, 29.

This owl is clearly allied to Strix lempiji
Horsfield, and doubtless it is closely related to Scops everetti
Tweeddale, with which it should be compared. The type was taken in the
interior of Bohol and is the only specimen known.

Genus NINOX Hodgson, 1837.

Usually larger than Otus; neither ruff nor
ear-tufts present; tarsus more or less feathered; toes sparsely covered
with stiff bristles; primaries much longer than secondaries.

Species.

	a1. Breast streaked, each feather
broadly centered with darker color.

	b1. Wing-coverts uniform with no rows
of white spots.

	c1. Belly white, streaked or largely
spotted with brown.

	d1. Head grayer, much lighter than
back, which is browner; tail clear gray tipped with white, the black
bands in strong contrast; axillars barred with brown and white; wing,
200 to 220 mm. lugubris (p. 261)

	d2. Head browner, generally uniform
with the back, seldom grayer; tail dark brown with blackish brown bars.

	e1. Smaller; wing, 197 to 210 mm.
scutulata (p. 262)

	e2. Larger; wing, 218 to 235 mm.
japonica (p. 263)

	b2. Wing-coverts spotted with white;
outer edge of primaries with distinct rows of white spots.

	c1. Top of head uniform philippensis (p. 264)

	c2. Top of head more or less spotted.

	d1. Larger; wing, 195 mm. everetti (p. 265)

	d2. Smaller; wing, 162 to 175 mm.
spilocephala (p. 266); reyi (p. 267)

	a2. Breast spotted or transversely
barred with fine lines.

	b1. Much larger; wing, about 240 mm.
spilonota (p. 266)

	b2. Much smaller; wing, 160 to 170 mm.
mindorensis (p. 268); plateni (p. 268)

221. NINOX LUGUBRIS (Tickell).

TICKELL’S HAWK OWL.

	Strix lugubris Tickell, Jour. As.
Soc. Bengal (1831), 2, 573.

	Ninox lugubris Sharpe, Cat. Birds
Brit. Mus. (1875), 2, 154; Hand-List (1899), 1, 290;
Oates, Cat. Birds’ Eggs (1902), 2,
329; McGregor and Worcester, Hand-List (1906), 47.

Basilan (Steere Exp.); Luzon
(Heriot, Steere Exp.); Masbate (Bourns &
Worcester); Mindanao (Steere Exp.); Negros (Keay);
Sulu (Bourns & Worcester). Himalayas, Indian Peninsula,
Burmese countries.

“Adult female.—Above ashy brown, the
head very much grayer, the sides of the face and neck being decidedly
light gray; forehead, lores, fore part of cheeks and chin very
conspicuously white, the loral plumes with hair-like black shaft-lines;
feathers round the eye grayish; scapulars marked externally with large
bars of white, not very distinct, and often half concealed; upper
wing-coverts ashy brown like the back, the outer median-coverts and the
primary-coverts deeper and more inclining to sepia-brown; quills dark
brown, a little deeper than the back, barred across with light ashy or
grayish brown, inclining to whitish on the outer web of some of the
primaries and inner secondaries, most of which are narrowly tipped with
white; tail very pale grayish brown, inclining to white at the base,
and also tipped with white, crossed with six blackish brown bands;
under surface of body white, the throat yellowish buff, streaked
longitudinally with grayish brown, the chest broadly streaked
with rufescent brown, the abdomen spotted, and
each feather subterminally barred with the same; under tail-coverts
pure white, the basal ones with a few brownish bands; leg-feathers
rufous-brown, very slightly mottled with whitish cross-markings; under
wing-coverts white, barred across with dark brown, the outermost almost
entirely brown, the edge of the wing white; the greater series dusky
grayish brown, barred with buffy white, thus resembling the inner
lining of the wing, which is grayish brown, barred with buffy white on
the inner web, these bars inclining to fulvous near the base. Cere and
bill green, the tip of the latter dusky; feet grayish or reddish
yellow; iris bright golden yellow. Length, 343; wing, 232; tail, 145;
tarsus, 34.

“Adult male.—Smaller than the female,
and having only five blackish bands on the tail. Length, 292; wing,
216; tail, 142; tarsus, 29.” (Sharpe.)

“The two specimens collected measure 294 in
length; culmen, 15; wing, 222; tail, 123; middle toe with claw, 30;
tarsus, 28. Iris yellow; legs and feet yellow; bill black along gape,
elsewhere dirty greenish. Food insects.” (Bourns and Worcester
MS.)

222. NINOX SCUTULATA (Raffles).

RAFFLES’S HAWK OWL.

	Strix scutulata Raffles, Trans.
Linn. Soc. (1822), 13, pt. 2, 280.

	Ninox scutulata Sharpe, Cat. Birds
Brit. Mus. (1875), 2, 156 (part); Hand-List (1899), 1,
290; Oates, Cat. Birds’ Eggs (1902),
2, 329; McGregor and Worcester, Hand-List (1906), 47.

Palawan (Platen). Southern India,
Malay Peninsula, Greater Sunda Islands, Ceylon, Tenasserim.

“Adult (type of Athene
malaccensis27).—Above deep chocolate-brown, the
head slightly darker, the scapulars with concealed white bars;
wing-coverts exactly like the back and equally uniform, the
primary-coverts blackish, quills dark brown, slightly washed externally
with ocherous, the primaries inclining to rufous-ocherous toward their
tips, all the wing-feathers nearly uniform, with no lighter
cross-bands, the inner secondaries barred with white, but these bars
entirely concealed; upper tail-coverts uniform chocolate-brown like the
back; tail-feathers ashy brown, rather paler at tips, and crossed with
five blackish bands (one basal and concealed); sides of face
chocolate-brown, as also the sides of the neck, the latter slightly
washed with rufous; forehead and lores whitish, the latter obscured by
blackish shaft-lines; chin whitish, slightly streaked with brown; rest
of under surface rufous-chocolate, the throat washed with buff, the
breast varied with white, generally as if streaked, the margins to the
feathers being whitish; on the abdomen the white predominating and
cutting across the feather, so as to form an oval spot of brown at the tips of the abdominal plumes,
leg-feathers brown; under tail-coverts whitish; under wing-coverts
rufous-chocolate, the inner feathers washed and barred with
ochraceous-buff, the edge of the wing whitish; the greater series
sepia-brown, nearly uniform, excepting for a few ochraceous bars near
the base, thus resembling the inner lining of the wing, which is
sepia-brown, with a few ochraceous bars near the base of the quills.
Length, 317; wing, 213; tail, 122; tarsus, 28.”
(Sharpe.)

223. NINOX JAPONICA (Temminck and
Schlegel).

JAPANESE HAWK OWL.

	Strix hirsuta japonica Temminck and
Schlegel, Fauna Japonica, Aves (1850), 29, pl.
9 B.

	Ninox scutulata Sharpe, Cat. Birds
Brit. Mus. (1875), 2, 156 (part).

	Ninox scutulata japonica Meyer and
Wiglesworth, Bds. of Celebes (1898), 1,
96.

	Ninox japonica Grant, Ibis (1896),
111; Sharpe, Hand-List (1899), 1, 290;
Oates, Cat. Birds’ Eggs (1902), 2,
330; McGregor and Worcester, Hand-List (1906), 47; McGregor, Phil. Jour. Sci. (1907), 2, sec. A,
283.

Cuá-go, Manila; cok-cok,
Calayan; n͠gi-n͠gi-aó, Cuyo.

Basilan (Mearns, McGregor);
Calayan (McGregor); Camiguin N. (McGregor); Cebu
(Bourns & Worcester); Cuyo (McGregor); Fuga
(Whitehead, McGregor); Mindanao (Everett,
Celestino); Mindoro (Whitehead). China, Japan, Indo
Malayan islands; in winter to Celebes, Ternate, and Sangi Islands.

Adult.—“Above vandyke-brown, washed
on the head with grayish, and with rufous on the back, sides of neck,
throat, and wings; wing-coverts unspotted, the outer ones dark purplish
brown, the inner ones like back, scapulars with concealed white spots;
outer web of primaries light cinnamon-rufous with two or three
partially obliterated yellowish bars; tail reddish brown crossed with
five dusky bars and terminally margined with buff; under parts white
with long oval light chestnut-brown spots; under side of wing banded on
the inner webs of the feathers with yellowish isabelline except on the
ends of the primaries. ‘Iris golden yellow; bill dark lead-gray;
feet light yellow.’ (Platen). Wing, 218 to 235; tail, 115
to 136; tarsus, 25 to 29; culmen from cere, 13 to 17.” (Meyer
and Wiglesworth.)

“A male of the Japanese hawk owl was obtained on
the Island of Fuga. It differs from the typical N. japonica from
Japan and the Loo Choo Islands in having the predominating color of the
under parts white instead of reddish brown, all the feathers being
white, with an oblong reddish brown spot, about 15 mm. long, at the end
of each. Examples from Luzon and Mindanao, however, approach the Fuga
Island bird, having less reddish brown and more white on the under
parts.

“N. japonica appears to be perfectly
distinct from the Indian N. scutulata, the markings on the sides
and flanks in the latter species taking the form of wide bars with a
detached heart-shaped spot or bar at the tip of each feather.
The sides and flanks thus appear spotted, not longitudinally streaked,
as in N. japonica.” (Grant.)

The Japanese hawk owl is a common species. In Calayan
Island I killed a number of specimens on the beach and in both Fuga and
Camiguin I found it common in the forest. The number of bars on the
wings and tail is by no means invariable and must not be depended upon
in identifying this species.

224. NINOX PHILIPPENSIS Bonaparte.

PHILIPPINE HAWK OWL.

	Ninox philippensis Bonaparte, Compt.
Rend. (1855), 41, 654; Walden, Trans. Zool.
Soc. (1875), 9, 144, pl. 25, fig. 1; Sharpe, Cat. Birds Brit. Mus. (1875), 2, 167;
Hand-List (1899), 1, 290; Grant, Ibis (1896),
531; McGregor and Worcester, Hand-List (1906), 47.

Bu-caó, Ticao and Masbate.

Guimaras (Steere Exp.); Leyte
(Whitehead); Luzon (Meyer, Heriot, Steere
Exp., Whitehead, McGregor); Marinduque (Steere
Exp.); Masbate (Bourns & Worcester, McGregor); Negros
(Steere Exp., Whitehead); Siquijor (Steere Exp.,
Bourns & Worcester, Celestino); Ticao
(McGregor).

“Adult.—Above brown, the head
slightly darker and more chocolate-brown, the scapulars with large oval
marks on the outer webs, some of the inner ones barred with ochraceous;
wing-coverts dark brown, slightly washed with ochraceous, all of them
distinctly spotted with white or ochraceous white, those on the median
and greater series large and oval in shape; quills brown, margined
narrowly with ochraceous, and barred across with paler brown, almost
obsolete on the inner web, but indicated on the outer one by a distinct
white spot, very plain, and producing a checkered appearance; upper
tail-coverts rather more ochraceous brown than the back; tail-feathers
sepia-brown, crossed with six narrow bands of pale ochraceous, the last
one subterminal; frontal plumes whitish at base, but this color not
visible; sides of the face brown like the head, the ear-coverts rather
more dusky; under surface of body ochraceous brown, the chin whitish,
and the throat marked with a few blackish streaks; the abdomen whiter,
the centers to the feathers being ochraceous-brown, producing a broadly
streaked appearance; under tail-coverts white; leg-feathers
ochraceous-brown; under wing-coverts ochraceous, the edge of the wing
white, those coverts nearest the margin being marked with dark brown;
the lowest series sepia-brown, barred with pale ocher on the inner web,
thus resembling the inner lining of the quills. Length, 216; wing, 176;
tail, 102; tarsus, 51.

“Young.—Above rufous-chocolate, the
upper surface almost entirely uniform, with the exception of a few
buffy white bars on the outer scapulars; wing-coverts uniform like the
back, and only a little darker, the greater series distinctly spotted
on the outer web with ochraceous or white; primary-coverts uniform dark
brown; quills dark brown, notched on the outer web with
ochraceous or buffy white; tail darker brown than the back, with a
fulvous tip and crossed with six narrow bars of fulvous-brown; forehead
whitish, with long hair-like black bristles over the lores; side of
face uniform rufous-chocolate like the head; under surface of body
fawn-color, the feathers of the chest margined narrowly with whitish,
causing a slightly streaked appearance, the abdominal plumes white,
with broad fawn-colored centers, causing this part to appear very
broadly streaked; thighs fawn-color; under tail-coverts white; under
wing-coverts fawn-color excepting the lower series, which are brown,
spotted with fulvous on the inner web, exactly resembling the inner
lining of the quills. Length, 203; wing, 164; tail, 86; tarsus,
30.” (Sharpe.)

“Five specimens average, 206 in length; wing, 177;
tail, 89; tarsus, 28; middle toe with claw, 35; culmen, 14. Iris
yellow; legs and feet light yellow; bill yellow at tip, greenish at
base. Food insects.” (Bourns and Worcester MS.)

“Mr. Whitehead’s Negros collection contains
three adult examples of a little hawk owl, and I am in considerable
doubt as to whether this form should not be separated from typical
examples of N. philippensis from Luzon. I have before me at the
present time nine examples from Luzon, two from Guimaras, four from
Negros, and one from Siquijor. All seven birds from the last three
mentioned islands differ very considerably from Luzon specimens. The
latter have the chest and breast mostly tawny brown, shading into pale
tawny toward the edges of the feathers, and the belly and flanks
whitish, with rather ill-defined brownish red middles. In Negros birds,
as well as those from the other central islands already mentioned, the
feathers of the breast and chest are chocolate-brown edged with white,
and the rest of the under parts are white, with fairly wide and clearly
defined shaft-stripes of a dark brownish red color.

“The general impression conveyed is, that the
Luzon birds have the under parts tawny brown, suffused with white on
the belly and flanks, while in birds from the central islands, the
chest and breast, as well as the rest of the under parts, are white,
clearly striped with reddish brown. These birds remind one of small
examples of Ninox japonica, though of course the latter has the
stripes on the underparts of a much darker color. It is quite possible
that it may be found necessary to separate the birds from Negros, etc.,
under some distinctive name, but before doing this I should like to
have more material from the adjacent islands.”
(Grant.)

225. NINOX EVERETTI Sharpe.

EVERETT’S HAWK OWL.

	Ninox everetti Sharpe, Bull. Brit.
Orn. Club. (1897), 6, 47; Ibis (1897), 449; Hand-List (1899),
1, 290; McGregor and Worcester, Hand-List (1906), 47.

Siasi (Everett).

Diagnosis.—Similar to Ninox reyi but
pale spots of primaries few, fulvescent, very slightly spotted with
white; and abdomen, flanks, and thighs ocherous-fulvous, not white
spotted with brown. Length, 241; wing, 195.28

This is a little-known species of which more specimens
should be examined and compared with Rey’s hawk owl.

226. NINOX SPILOCEPHALA Tweeddale.

TWEEDDALE’S HAWK OWL.

	Ninox spilocephala Tweeddale, Proc.
Zool. Soc. (1878), 940; Sharpe, Hand-List
(1899), 1, 290; McGregor and
Worcester, Hand-List (1906), 47.

Basilan (Everett, Steere
Exp., Bourns & Worcester, McGregor); Mindanao
(Everett, Steere Exp., Bourns & Worcester,
Celestino).

Adult.—Very similar to Ninox
philippensis from which it differs in having the head and neck
spotted with rufous or tawny brown and the white spots on primary- and
secondary-coverts larger; decomposed feathers below eye unusually long
and entirely covering the true ear-coverts. A male from Basilan is 230
in length; wing, 177; tail, 83; culmen from base, 22; tarsus, 26.
Female, length, 230; wing, 158; tail, 82; culmen from base, 21; tarsus,
28.

“Very common in the islands where it occurs. Hides
among thick vines or bushes during the day. Feeds on beetles,
grasshoppers, and the like. Iris yellow; legs and feet dirty, light
yellow; bill pale greenish horn-color. Ten specimens average, 214 in
length; wing, 162; tail, 76; culmen, 15; tarsus, 28; middle toe with
claw, 22.” (Bourns and Worcester MS.)

227. NINOX SPILONOTA Bourns and Worcester.

SPOTTED HAWK OWL.

	Ninox spilonotus Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 8.

	Ninox spilonota Sharpe, Hand-List
(1899), 1, 290; McGregor and
Worcester, Hand-List (1906), 47.

Cebu (Bourns & Worcester,
McGregor); Mindoro (Platen, Everett, Bourns
& Worcester); Sibuyan (Bourns & Worcester,
McGregor); Tablas (Bourns & Worcester).

“Sexes alike.—General color of upper
surface fulvous-brown; feathers of head, nape, interscapulars, and
wing-coverts spotted with light rufous-brown giving the parts in
question a decidedly speckled appearance; rump fulvous-brown, upper
tail-coverts faintly spotted with pale rufous-brown; tail nearly black
with nine narrow transverse bands of light rufous-brown; quills like tail but spotted, instead of barred,
with light rufous-brown; scapulars like back, some of them with large
nearly white spots on outer webs; a few of greater series of
wing-coverts also spotted with white on outer webs; chin and throat
whitish, almost pure white in one specimen, in others light
rufous-brown, the feathers always with black shaft-stripes; auriculars
fulvous-brown somewhat mixed with light rufous-brown; sides of neck
like head; breast, abdomen, flanks, thighs, under wing-coverts, and
axillars rufous-brown, the depth of the color subject to great
individual variation, many feathers of breast and abdomen with
fulvous-brown spots and all with blackish bases; under surface of wing
fulvous-brown. Inner webs of feathers, especially of secondaries,
spotted and barred with light rufous-brown; a spot of white on bend of
wing; tarsus feathered for rather more than half its length. Iris
yellow; legs and feet pale yellow; bill black at tip, gray at base. Two
females measure, 241 in length; culmen, 13; tarsus, 31; wing, 181;
tail, 102.

“A single specimen of this species was secured in
Cebu by Mr. Worcester in 1888. Its curious mottled back and under
surface were suggestive of immaturity, and Dr. Steere thought it to be
the young of some undescribed species. We have altogether too much
material now to make such a theory tenable.” (Bourns and
Worcester.)

A rusty brown male was taken in Sibuyan. Iris yellow;
bill and legs pale dirty greenish; cere a little darker; nails gray,
blackish at tips. Length, 285; wing, 210; tail, 114; culmen from base,
23; tarsus, 32.

A male from Cebu is in the light phase. Chin, throat,
and forehead mostly white; rictal bristles with white bases; scapulars
spotted with white; abdomen and flanks very largely white and with no
fulvous nor rusty brown wash.

228. NINOX REYI Oustalet.

REY’S HAWK OWL.

	Ninox reyi Oustalet, Bull. Assoc.
Sc. France (1880), No. 39, 206; Sharpe, Ibis
(1894), 245; Hand-List (1899), 1, 291; McGregor and Worcester, Hand-List
(1906), 47.

Bongao (Everett); Sulu (Montano
& Rey, Marche).

Diagnosis.—Distinguished at once from the
common species (Ninox philippensis) by its greater length (290
mm.), by its much longer wings passing even the tip of the tail, and
finally by its reddish brown plumage and transverse brown bars on head
and on shoulders.29

“A female from Bongao. ‘Iris light yellow;
bill greenish plumbeous; feet greenish yellow.’ The specimen now
sent appears to be not quite adult, but it shows the distinctness of
the species from Ninox philippensis in the barred upper surface.
The upper breast is barred with white and dark brown, and the flanks
are white, with longitudinal pear-shaped mesial streaks of pale
rufous-brown. The tail has likewise ten dark bands, much narrower than
in N. philippensis, which has six broad bands of dark
brown.” (Sharpe.)

229. NINOX MINDORENSIS Grant.

MINDORO HAWK OWL.

	Ninox mindorensis Grant, Ibis
(1896), 463; Sharpe, Hand-List (1899),
1, 291; McGregor, Bull. Philippine Mus.
(1904), 4, 17; McGregor and Worcester, Hand-List (1906), 47.

Mindoro (Whitehead, McGregor,
Porter).

Adult.—In color and color pattern very
similar to Ninox spilonota but very much smaller; it also
resembles N. spilocephala in size and pattern of upper parts but
differs from the latter in having the breast and abdomen cross-barred
instead of boldly striped. Both rufous and light phases occur in this
species.

Male.—Iris yellow; bill, cere, and legs
greenish; nails dark brown. Length, 225; wing, 167; tail, 88; culmen
from base, 20; tarsus, 30.

Female.—Length, 220; wing, 158; tail, 78;
culmen from base, 20; tarsus, 23.

“An adult female of this little Mindoro hawk owl
was obtained in the lowlands, and is nearly allied to N.
spilocephala Tweeddale, from Mindanao and Basilan, resembling that
species in having the top of the head and nape barred with buff. It
may, however, be at once recognized by having the whole of the under
parts, including the belly and flanks, tawny-buff, transversely barred
with brown, while in the female of N. spilocephala, though the
breast is generally like that of the present species, the belly and
flanks are always white, with longitudinal reddish brown shaft-stripes.
Length, 203; wing, 152; tail, 76; tarsus, 28.

“I have of course carefully compared this species
with Bourns and Worcester’s description of N. spilonotus,
specimens of which were obtained in Mindoro, but the much smaller size
of this bird serves to at once distinguish it.”
(Grant.)

230. NINOX PLATENI Blasius.

PLATEN’S HAWK OWL.

	Ninox plateni Blasius (in
litt.),
Hartlaub, Abh. Nat. Ver. Bremen (1899),
16, 271; McGregor and Worcester, Hand-List (1906), 47.

Mindoro (Platen).

Adult female.—Above reddish brown, slightly
shaded with olive; top and sides of head, hind neck,
sides of neck, and mantle lighter, pale reddish, and narrowly banded;
on lower back and rump the bands inconspicuous so that these parts
appear nearly uniform; chin light; throat-feathers light fawn-color
with dark shaft-stripes, ground color of chest and belly bright
red-brown, with narrow blackish stripes; bend of wing white; scapulars
and greater wing-coverts with some larger opaque white spots on outer
webs; primaries with inner webs uniform black, outer webs with broad
dark brown and smaller pale reddish band spots; on the tertials appear
very inconspicuous, broad, darker bands, and on the whole length of the
edges of the outer webs, pale fawn spots; tail-feathers with darker
brownish bands of equal width; under tail-coverts light fawn; inner
wing-coverts light reddish brown with darker spots. Legs light
yellowish; iris yellow. Length, 250; wing, 169; tail, 80.

Male.—Differs only in the following that
the bands on the lower belly and thighs are on a lighter background;
and the reddish brown ground-color of chest and epigastrium is somewhat
lighter. Wing, 168; tail, 80.

Another female.—The brownish red of abdomen
very fiery with irregular and less distinct bands. Wing, 168 mm.; tail,
78.30

I doubt very much if this species is really distinct
from Ninox mindorensis; the size is nearly the same and
specimens of the two do not seem to have been actually compared.

Subfamily STRIGINÆ.

Genus STRIX Linnæus, 1758.31

Large; without ear-tufts; secondaries nearly as
long as primaries; plumage compact; barred below, spotted above; legs
and toes closely feathered.

231. STRIX WHITEHEADI (Sharpe).

PALAWAN BARRED OWL.

	Syrnium whiteheadi Sharpe, Ibis
(1888), 196, pl. 3; Hand-List (1899), 1, 294; McGregor and Worcester, Hand-List
(1906), 47.

Palawan (Whitehead, Platen,
Bourns & Worcester, Celestino).

“Adult male.—General color above
chocolate-brown, spotted with white, the spots arranged in pairs, the
one on the inner web often fulvescent; scapulars forming a light patch
of tawny-buff, covered with narrow bars of chocolate-brown; lesser
wing-coverts dark chocolate-brown, with scarcely any white spots;
median and greater coverts more reddish chocolate-brown, transversely
barred with white, slightly tinged with tawny-buff; alula and
primary-coverts uniform blackish brown; quills brown, crossed with
lighter and more rufous-brown bars, whiter near the edge, especially of
the secondaries, which are slightly freckled externally; the innermost
secondaries spotted with white, like the back; upper tail-coverts like
the back, but barred with tawny-buff or whitish; tail-feathers dark
chocolate-brown, barred with tawny-buff or creamy white, with which the
tail is conspicuously tipped, the light bars, seven in number, on the
center feathers, broader and coalescing on the remainder; crown of head
like the back, thickly spotted with white, the spots arranged in pairs;
feathers of the hind neck with concealed bases of tawny-buff; the
mantle somewhat more uniform brown; sides of face chestnut, deeper
about the eyes and on the ear-coverts, which are whiter posteriorly;
ruff dark chocolate-brown, barred across with rufous; chin rufous,
followed by a broad white patch, narrowly barred with black; remainder
of under surface of body tawny-rufous, narrowly barred
across with blackish brown including the thighs and under tail-coverts;
fore neck with broad bands of white and chocolate-brown; under
wing-coverts and axillars like the breast; quills below dusky brown,
barred with yellowish buff, these bars broader toward the base of the
inner web. Length, 444; wing, 330; tail, 190; culmen, 34; tarsus,
58.

“Of this fine owl Mr. Whitehead obtained several
specimens. Its nearest ally is Syrnium sinense, but it is easily
distinguished from that species by its rufescent under surface, with
the absence of white bars.” (Sharpe.)

Female.—In colors similar to the male, but
size slightly greater. “Iris brown; eyelids dark carmine; bill
and nails black.” (Celestino.) Length, 460; wing, 340;
tail, 200; culmen from base, 39; tarsus, 50.

“We heard a large owl, in all probability of this
species, hooting at night in the Calamianes Islands; a single specimen
was secured in Palawan; it measured, 432 in length; wing, 202; tail,
186; culmen, 26; tarsus, 61; middle toe with claw, 48.”
(Bourns and Worcester MS.)

Family ALUCONIDÆ.

Middle toe pectinate; ruff around eyes and across
throat fully developed; primaries much longer than secondaries;
proximal half of tarsus fully feathered, distal half covered with much
shorter, more hair-like plumes; toes sparsely covered with hairs;
plumage very soft and fluffy.

Genus ALUCO Fleming, 1822.

Characters same as those given for the Family.

232. ALUCO LONGIMEMBRIS (Jerdon).

GRASS OWL.

	Strix longimembris Jerdon, Madras
Jour. (1839), 10, 86.

	Strix candida (not of Latham, 1801) Tickell, Jour. As. Soc. Bengal (1833), 2, 572;
Sharpe, Cat. Birds Brit. Mus. (1875), 2,
308; Hand-List (1899), 1, 302; Oates,
Cat. Birds’ Eggs (1902), 2, 342; McGregor and Worcester, Hand-List
(1906), 48.

	Aluco longimembris McGregor, Phil.
Jour. Sci. (1908), 3, sec. A, 283.

Cua-gong ta-lá-hib, Manila.

Batan (McGregor, Edmonds);
Calamianes (Bourns & Worcester); Cebu (Everett);
Luzon (Heriot, Steere Exp., Whitehead,
Worcester, McGregor); Mindanao (Mearns); Siquijor
(Steere Exp.). Indian Peninsula, Burmese provinces, northern
Australia, Fiji, Formosa, Celebes.

Adult male (Benguet, Luzon, May 10,
1903).—Feathers of upper parts dark brown, the bases and
edges, more or less, yellowish buff, this color forming a collar on
hind neck; many of the feathers of back and wing-coverts each with a
small white spot near the tip; a blackish spot in front of each eye; face white slightly tinged
with buff; stiff ruff-feathers white, the outer ones with black shafts
and blackish brown tips; sides of neck light tawny-buff with large
brown spots; under parts white with a few small black spots on breast
and flanks; breast faintly washed with buff; wing-lining and axillars
white with larger black spots; primaries and secondaries, above light
buff, with dark brown bars and whitish tips, below white, the tips of
primaries dark brown; primary-coverts orange-buff basally; rectrices
white with four blackish brown bars, the bars obsolete on outermost
pair. Bill white, legs dirty brown; nails brown. Length, 395; wing,
355; tail, 135; bill from anterior border of nostril, 19; tarsus, 85;
middle toe with claw, 55.

Female (Batan Island, June, 1907).—Similar
to the male from Benguet but darker; under parts heavily washed with
ocherous-buff; face washed with vinaceous-brown; the blackish spots of
under parts more numerous. Length, 406; wing, 368; tail, 130.

The difference in color between the male and female, as
described above, is not due to either age or sex and occurs in many, if
not in all, of the members of this genus.

Nestling (Laguna Province, Luzon, February 15,
1906).—Wings and tail, as far as developed, like those of the
adult; body and legs thickly covered with yellowish buff down.

Order PSITTACIFORMES.

COCKATOOS AND PARROTS.

Bill short, extremely strong; upper mandible
movable, cered and strongly hooked as in the birds of prey; toes four,
the outer toe permanently reversed; tarsus short and stout, covered
with small scales. Eggs pure white, seldom with any gloss; oval, or
rarely spheroidal; deposited in hollow trees.

Families.

	a1. Hook of bill underneath nearly
smooth or with very superficial longitudinal ridges, but with no
distinct file-like surface. Loriidæ (p.
272)

	a2. Hook of bill underneath with a
series of transverse ridges more or less bent along the median line and
producing a file-like surface.

	b1. Head crested; plumage nearly all
white. Cacatuidæ (p. 273)

	b2. Head without crest; plumage nearly
all green, or green and blue, never white. Psittacidæ (p. 275)

Family LORIIDÆ.

“Bill much compressed, generally longer than
deep, not notched, and smooth; culmen rounded and narrow; lower
mandible rather long, with the gonys narrow, straight, and obliquely
slanting upward, not flattened in front and with no
keel-like ridge; upper mandible with no file-like surface on the under
surface of the hook; tongue brushy; cere broader over the culmen and
gradually becoming narrower along the sides of the bill;
* * * wing acute, with the three first quills generally the
longest.” (Salvadori.) In the single Philippine species
the forehead is “dark rosy red.”

Genus TRICHOGLOSSUS Vigors and Horsfield, 1826.

Characters same as those given for the Family.

233. TRICHOGLOSSUS JOHNSTONIÆ
Hartert.

MRS. JOHNSTONE’S LORIKEET.

	Trichoglossus johnstoniæ Hartert, Bull. Brit. Orn. Club (1903), 14, 10;
Novit. Zool. (1906), 13, 755; McGregor
and Worcester, Hand-List (1906), 48;
Grant, Ibis (1906), 495; Goodfellow, Avicult. Mag. (1906), 4, 83
(plate).

Mindanao (Goodfellow,
Waterstradt).

Adult.—“Forehead dark rosy red, in
the male obscured by greenish tips to the feathers; narrow loral line
and broad line from the eyes backward meeting (in the female
indistinctly) on the nape, dark brownish purple (not quite as dark as
‘prune-purple’, Ridgway’s Nomenclature of Colors, pl.
8, fig. 1); rest of crown and whole upper surface grass-green, the
inner webs of remiges and first primary on both webs black, all, with
the exception of the first three, with a large sulphur-yellow patch in
the middle of inner webs; feathers round the mandible to ear-coverts
dark rose-red, those toward the ear-coverts, with yellowish-green tips;
feathers of under surface dull sulphur-yellow, with gray bases and
broad green tips; lower abdomen and under tail-coverts more greenish
yellow, the green tips less distinct; under wing-coverts yellowish
green, those near edge of wing dark green and some of the longest ones
pale yellow; tail from below greenish brownish-yellow. Wing, 106 to
108; tail, 71 to 74; bill from cere to tip, ♂, 14.5; ♀, 12;
metatarsus about 13. ‘Bill yellowish red.’”
(Hartert.)

Known only from specimens collected on Mount Apo,
Mindanao.

Family CACATUIDÆ.

Bill very strong; edge of upper mandible strongly
sinuate; lower mandible with the lower face wide and slightly rounded;
a large unfeathered space about the eye; head crested; tail moderate
and square; plumage nearly all white in the single Philippine species.

Subfamily CACATUINÆ.

Genus CACATUA Vieillot, 1817.

Characters same as those given for the Family.

234. CACATUA HÆMATUROPYGIA (P. L. S.
Müller).

PHILIPPINE COCKATOO.

	Psittacus hæmaturopygius P. L. S.
Müller, Natursyst. Suppl. (1776), 77.

	Cacatua hæmaturopygia Salvadori, Cat. Birds Brit. Mus. (1891), 20, 130;
Sharpe, Hand-List (1900), 2, 11;
McGregor and Worcester,
Hand-List (1906), 48.

Ca-ta-la, Manila;
a-bú-cay, Ticao and Bohol; ca-lang′-ai,
Lubang.

Balabac (Steere, Everett);
Bantayan (McGregor); Basilan (Steere Exp., Bourns
& Worcester, Doherty, McGregor); Bohol
(McGregor); Bongao (Everett); Calamianes (Bourns &
Worcester); Cebu (Everett, Steere Exp., Bourns
& Worcester); Guimaras (Meyer, Steere Exp.,
Bourns & Worcester); Lapac (Guillemard); Leyte
(Everett, Steere Exp.); Lubang (McGregor); Luzon
(Meyer, Bourns & Worcester, Whitehead,
McGregor); Marinduque (Steere Exp.); Masbate (Steere
Exp., McGregor); Mindanao (Everett, Steere
Exp., Bourns & Worcester, Koch & Schadenberg,
Goodfellow, Celestino); Mindoro (Steere Exp.,
Schmacker, Whitehead, Bourns & Worcester,
McGregor); Negros (Meyer, Everett, Bourns &
Worcester, Keay, Whitehead); Nipa (Everett);
Palawan (Steere, Lempriere, Whitehead,
Platen, Steere Exp., Bourns & Worcester,
White); Panaon (Everett); Panay (Bourns &
Worcester); Samar (Steere Exp., Whitehead); Siquijor
(Bourns & Worcester, Celestino); Sulu
(Burbidge); Tablas (Bourns & Worcester); Tawi Tawi
(Everett, Bourns & Worcester); Ticao
(McGregor).

Adult (sexes alike).—White; under
tail-coverts vermilion edged with white; inner webs of remiges and
rectrices sulphur-yellow much deeper on the latter and in some
specimens tinged with red; sexes similar. Length, 300 to 350; three
specimens measure, wing, 210 to 218; tail, 112 to 117; culmen from
cere, 25 to 27; tarsus, 19 to 20. Iris bright red; naked skin around
eyes, pale pink; bill dirty white; legs and nails bluish.

The ear-coverts are usually tinged with vermilion and
the bases of crest-feathers are suffused with sulphur-yellow but both
of these characters are variable. Bourns and Worcester killed two
specimens in Panay in which “the plumage showed a peculiar faint
pinkish tinge.”

The “catala” is usually met with in small
flocks either in forest or fields; its presence is proclaimed by the
conspicuous white plumage and harsh note. In the island of Ticao we
observed this species nesting in holes in dead trees but we secured
only young birds; these resembled the adult. Bourns and Worcester took
nestlings in Masbate in May, 1888.

“Iris of females usually blood-red, sometimes
brown. We are inclined to think red the normal color in fully adult
females. Iris in males very dark brown to black; bare skin around the
eye creamy white; bill drab, with white tip. Three females
measure, 315 in length; wing, 206; tail, 110; culmen, 25; tarsus, 18;
middle toe and claw, 38.” (Bourns and Worcester MS.)

Family PSITTACIDÆ.

Bill with a series of transverse ridges under the
hook; head uncrested; colors green and blue, or green, blue, and red;
never white.

Subfamily PALÆORNITHINÆ.

Genera.

	a1. Larger; length, more than 250 mm.;
wing, more than 125 mm.

	b1. Smaller; wing, about 150 mm.;
middle pair of rectrices elongated and racket-tipped. Prioniturus (p. 275)

	b2. Larger; wing, about 200 mm.;
rectrices graduate. Tanygnathus (p. 281)

	a2. Smaller; length, less than 190
mm.; wing, less than 115 mm.

	b1. Larger; bill heavier; culmen
exceeding width of bill but little. Bolbopsittacus (p. 284)

	b2. Smaller; bill more slender; culmen
twice the width of bill. Loriculus (p.
286)

Genus PRIONITURUS Wagler, 1832.

Length, 280 to 300 mm.; bill moderate, edge of
upper mandible nicked; tail moderate, rectrices equal, except middle
pair which are nearly twice as long as the others and racket-tipped;
colors blue, green, and greenish yellow; in two species the male has a
red crown-patch. Rectrices below verditer-blue; inner web of remiges
below with a wide edge of verditer-blue; first primary above edged with
blue on outer web. The key is based on male birds. The name parrakeet
(the same as parrokeet, parakeet, paroquet, etc.) is applied to any of
the smaller parrots, more particularly to those that have long
tails.

Species.

	a1. Wing, 160 to 173 mm.

	b1. A bright red patch on vertex.

	c1. “Hind neck yellowish
green”. verticalis (p. 276)

	c2. Hind neck grass-green.
montanus (p. 276)

	b2. No red patch on vertex.

	c1. Rump green like the back.

	d1. Forehead green. discurus (p. 277)

	d2. Forehead and crown blue.
suluensis (p. 277)

	c2. “Rump light greenish
brown”. waterstradti (p. 279)

	a2. Wing, 142 to 155 mm.

	b1. Upper parts not uniform in color.

	c1. Top of head violet-blue.
mindorensis (p. 279)

	c2. Top of head verditer-blue; throat
and breast blue. cyaneiceps (p. 280)

	b2. Upper and under parts nearly
uniform; general color more yellowish. luconensis (p. 280)

235. PRIONITURUS VERTICALIS Sharpe.

EVERETT’S RACKET-TAILED PARRAKEET.

	Prioniturus verticalis Sharpe, Bull.
Brit. Orn. Club (1893), 3, 10; Ibis (1894), 248, pl. 6;
Hand-List (1900), 2, 29; McGregor and
Worcester, Hand-List (1906), 48.

Bongao (Everett); Sibutu
(Everett); Tawi Tawi (Everett, Bourns &
Worcester).

Male.—Crown light blue with a small scarlet
patch in the center; forehead, nape, and sides of head grass-green;
neck and sides of neck yellowish green; remainder of upper parts,
including exposed edges of wing- and tail-feathers, dark grass-green;
lower parts greenish yellow, breast clearer yellow, abdomen, flanks,
and crissum more greenish. A male from Tawi Tawi measures: Wing, 180;
tail with rackets, 150; culmen from front margin of cere, 21.

Female.—“Differs from the male in
being emerald-green all over, and wanting the verditer-blue on the head
as well as the scarlet spot on the latter.” (Sharpe.)

“Discovered by us in October, 1891; it is the
finest of the Philippines representatives of the genus. Found in deep
forest, but especially abundant in the high mangrove trees south of
Tataan. The amount of red on its head is exaggerated in the plate in
The Ibis, and it is too light in color.

“Eight males from Tawi Tawi measure, 268 in
length; wing, 171; tail, exclusive of racket, 90; culmen, 22; tarsus,
15; middle toe with claw, 29. Four females measure, length, 255; wing,
165; tail, 96; culmen, 21; tarsus, 16; middle toe with claw, 28. Iris
varies from pale yellow to hazel; legs and feet gray; nails gray to
black; bill gray to white.” (Bourns and Worcester MS.)

236. PRIONITURUS MONTANUS Grant.

MOUNTAIN RACKET-TAILED PARRAKEET.

	Prioniturus montanus Grant, Bull.
Brit. Orn. Club (1895), 4, 41; Ibis (1895), 466; Whitehead, Ibis (1899), 397; Sharpe, Hand-List (1900), 2, 29; McGregor and Worcester, Hand-List
(1906), 48.

U-lis′, Benguet.

Luzon (Whitehead, Worcester,
McGregor, Mearns.)

Male.—Forehead, lores, and face blue, bases
of the feathers largely green; a large red spot on vertex, surrounded
by blue; hind head, neck, and sides of neck grass-green; mantle, back,
and rump duller and more yellowish green; wings, upper tail-coverts,
and middle pair of rectrices grass-green; lower parts green, slightly
yellowish. Iris gray; bill, legs, and nails light horn-blue.
Whitehead gives the iris as “dark brown.” Length, including
rackets, 305 to 317; two males measure, wing, 164 to 166; tail, without
rackets, 84 to 85; culmen from cere, 20 to 21; tarsus, 15 to 16.

Female.—Much like male but red and blue of
head and face replaced by dark green; a slight trace of blue on
forehead and around eyes. Colors of soft parts as in the male.
“Differs from the female of P. verticalis in having the
head dull grass-green, the forehead, lores, sides of the crown, and
feathers round the eyes being washed with blue. The under parts are
like those of the male and never yellow-green as in the Sibutu
female.” (Grant.) One female measures, wing, 158; tail
without rackets, 83; culmen from cere, 20; tarsus, 17.

Young.—Immature birds of each sex resemble
the adult female.

The mountain racket-tailed parrakeet was discovered by
Whitehead in the mountains of Abra and Lepanto Provinces. At San Jose a
live bird was purchased. The natives said it “had been snared in
their maize-fields and that it was common enough when the cereal was
ripe.” We collected a number of specimens in Benguet Province
where it was not uncommon though somewhat difficult to secure; the
species is well known to the Igorot by the name “u-lis.” It
is improbable that this beautiful parrot occurs below the pine belt but
with our meager knowledge of the vertical distribution of birds in the
Philippines it is better to follow this statement with a large
interrogation mark. This species is very noisy and does not differ in
habits from lowland members of the genus.

237. PRIONITURUS DISCURUS (Vieillot).

PHILIPPINE RACKET-TAILED PARRAKEET.

	Psittacus discurus Vieillot, Gal. des
Ois. (previous to 1823), 1, 7, pl. 26.

	Prioniturus discurus Salvadori, Cat.
Birds Brit. Mus. (1891), 20, 417; Sharpe, Hand-List (1900), 2, 29, McGregor and Worcester, Hand-List
(1906), 49.

	Prioniturus discurus suluënsis Blasius, Jour. für Orn. (1890), 140.32

Pa-lé-ta, Manila;
ma-ná-guin, Ticao; ca-gak′, Bohol.

Basilan (Steere, Steere Exp.,
Bourns & Worcester, Doherty, McGregor); Bohol
(McGregor); Catanduanes (Whitehead); Cebu
(Everett, Bourns & Worcester, McGregor);
Guimaras (Meyer, Steere Exp., Bourns &
Worcester); Leyte (Steere Exp., Whitehead); Luzon
(Meyer, Everett, Steere Exp., Whitehead);
Masbate (Steere Exp., Bourns & Worcester,
McGregor); Mindanao (Cuming, Murray,
Everett, Steere Exp., Bourns & Worcester,
Celestino, Goodfellow); Negros (Steere Exp.,
Whitehead, Keay); Samar (Steere Exp.,
Whitehead); Sibuyan (Bourns & Worcester,
McGregor); Sulu (Burbidge, Platen, Bourns &
Worcester); Tablas (Bourns & Worcester).

Adult.—General color green, vertex
verditer-blue changing with the light; rest of head, neck, and face
bright grass-green; rest of upper parts and wings dark green; below
uniform yellowish green; spatules black, sometimes tinged with green or
with blue; short rectrices blue along shaft, bordered with green and
tipped with black. Sexes alike. Iris dark; cere very dark blue; bill
light horn-blue; feet and nails darker blue. Length, including rackets,
292 to 317; four specimens from Ticao measure, wing, 160 to 169; tail
without rackets, 76 to 85; culmen from cere, 21 to 23; tarsus, 15 to
17.

“A common and widely spread species. P.
discurus, as well as the other five Philippine representatives of
the genus, is usually met with in the forest or in fruit trees in the
open, where it has gone to feed. At certain seasons it frequents the
mangrove swamps. All the Philippine species are birds of very rapid
flight, and scream almost constantly when on the wing. They usually fly
in small flocks. In the forest they make the most of their protective
coloring, and one may pass within ten feet of one without seeing
it.

“Measurements are given exclusive of rackets. Four
males from Basilan measure, 232 in length; wing, 149; tail, 66; culmen,
21; tarsus, 14; middle toe with claw, 28.

“Sibuyan birds are slightly larger, and have a
light yellowish green area on back, but we do not feel warranted in
separating them. Three females from Sibuyan measure, 257 in length;
wing, 161; tail, 134; culmen, 22; tarsus, 16; middle toe with claw, 29.
Iris brown; legs and feet leaden; nails blackish; bill grayish
white.” (Bourns and Worcester MS.)

238. PRIONITURUS WATERSTRADTI Rothschild.

WATERSTRADT’S RACKET-TAILED
PARRAKEET.

	Prioniturus waterstradti Rothschild,
Bull. Brit. Orn. Club (1904), 14, 72; Hartert, Novit. Zool. (1906), 13, 756; Grant, Ibis (1906), 495; McGregor
and Worcester, Hand-List (1906), 49.

Mindanao (Waterstradt,
Goodfellow).

Male.—“Forehead to the eyes pale
blue, the feathers being green at base; lores and sides of face
greenish blue; sinciput and nape grass-green; scapulars and back green
with a slight brownish tinge; rump light greenish brown; wings
outwardly bright green, inner webs of remiges, blackish from above,
pale bluish from below; upper wing-coverts grass-green, slightly tinged
with blue near bend of wing; rectrices, bright green from above, bluish
from below, tipped with dull black for about 12 to 14 mm., the central
pair quite green except the shaft and spatules, which are dull black;
entire under side uniform yellowish green. Bill (in skin) whitish with
leaden-gray base; feet dark gray. Wing, 152 to 157; tail, about 66,
with lengthened central pair, 120 to 140; culmen from cere, 22;
metatarsus, 15. One specimen marked ‘♀’ is similar to
the male.” (Rothschild.)

This species is known from specimens collected by
Waterstradt on Mount Apo at 900 meters elevation, and by Goodfellow at
2,500 meters.

239. PRIONITURUS MINDORENSIS Steere.

MINDORO RACKET-TAILED PARRAKEET.

	Prioniturus mindorensis Steere, List
Birds and Mams. Steere Exped. (1890), 6; Salvadori, Cat. Birds Brit. Mus. (1891), 20, 419;
Sharpe, Hand-List (1900), 2, 29;
McGregor and Worcester,
Hand-List (1906), 49.

Mindoro (Steere Exp.,
Schmacker, Everett, Bourns & Worcester,
Whitehead, McGregor, Porter).

Male.—Most nearly related to P.
discurus but distinguished by the crown patch which in
mindorensis is blue with a slight violet tinge and is sharply
defined in front against the green forehead; the bill is larger and the
rackets are never so long as in adult specimens of discurus.
Length, including rackets, 317; wing, 165; tail without rackets, 90;
culmen from front margin of cere, 22.

Female.—Similar to female of
discurus but often with traces of the violet crown patch.
Length, including rackets, 300; wing, 160; tail without rackets, 90;
culmen from front margin of cere, 21.

“Three males average, 268 in length, exclusive of
rackets; wing, 162; tail, 135; culmen, 20; tarsus, 21; middle toe with
claw, 28. A female measures, 261 in length; wing, 154; tail, 118;
culmen, 21; tarsus, 15; middle toe with claw, 27. Iris light
straw-yellow, nearly white; legs, feet, and nails light leaden; bill
pale horn-color.” (Bourns and Worcester MS.)

240. PRIONITURUS CYANEICEPS Sharpe.

BLUE RACKET-TAILED PARRAKEET.

	Prioniturus cyaneiceps Sharpe, Ibis
(1888), 194; Hand-List (1900), 2, 29; Salvadori, Cat. Birds Brit. Mus. (1891), 20, 419;
McGregor and Worcester,
Hand-List (1906), 49.

Balabac (Steere, Everett);
Calamianes (Bourns & Worcester, McGregor); Palawan
(Whitehead, Platen, Steere Exp., Bourns &
Worcester, Celestino, White).

Male.—All of head, neck, and under parts
bright verditer-blue, a little duller below where the feathers are
yellowish at base, this when specimen is held toward the light, away
from the light the blue parts become light bluish green; under
tail-coverts bright greenish yellow and tipped with green; wings, back,
and rump grass-green; tail-spatules black, touched with green; short
rectrices green, deep blue along the shaft, tip black. Bill bluish
white; legs blackish. A male from Palawan measures: Wing, 150; tail
without rackets, 77; culmen from front margin of cere, 19.

Female.—Differs from the male in having the
blue restricted to top and sides of head and in having the lower parts
uniform light green with traces of blue; under tail-coverts deeper
yellow than in the male.

Young.—“Green, with no verditer-blue
shade on the head and neck; greater wing-coverts and secondaries edged
with yellowish green; under parts yellowish green; under tail-coverts
yellow, washed with greenish; middle tail-feathers longer than the
lateral ones, narrow towards the point and entirely webbed.”
(Salvadori.)

“Ten males from Busuanga measure, 238 in length
(exclusive of rackets, which may attain a length of 60 to 75); wing,
154; tail, 77; culmen, 19; tarsus, 14; middle toe with claw, 26. Seven
females average, 233 in length; wing, 150; tail, 76; culmen, 19;
tarsus, 15; middle toe with claw, 26.” (Bourns and Worcester
MS.)

241. PRIONITURUS LUCONENSIS Steere.

LUZON RACKET-TAILED PARRAKEET.

	Prioniturus luconensis Steere, List
Birds and Mams. Steere Exped. (1890), 6; Salvadori, Cat. Birds Brit. Mus. (1891), 20, 420;
McGregor and Worcester,
Hand-List (1906), 49.

	Prioniturus luzonensis Sharpe,
Hand-List (1900), 2, 29.

Luzon (Steere Exp.,
Whitehead, McGregor); Marinduque (Steere
Exp.).

Male.—General color bright yellow-green,
very slightly darker on back and rump; alula, primaries, and coverts
dark green; short rectrices green above, with wide dark tips; spatules
black and dark blue. Iris dark brown; bill and feet light blue; nails
horn-blue. Sexes alike? Length, with rackets, about 305; two males from
Mariveles, Bataan Province, measure, wing, 140 to 143; tail without
rackets, 67 to 73; culmen from cere, 17 to 18; tarsus, 13 to 14.

“Immature.—Differs from the adult in
having the middle tail-feathers with the shaft not naked and
with no developed spatula, although the webs become narrower before the
end; the tips of the two middle tail-feathers are blue; the lateral
tail-feathers have, towards the end, less blue than in the adult
bird.” (Salvadori.)

“We found this beautiful species common about the
foot of Monte Arayat, in central Luzon, though we failed to meet with
it in Albay or Catanduanes. In north Luzon it was abundant in the maize
fields, feeding on the flower at the top of the plant. Young were
obtained in the month of May in Isabella.” Whitehead,
Ibis, (1899), 397.

Genus TANYGNATHUS Wagler, 1832.

Bill very heavy and strongly curved; edge of
mandible but slightly nicked; tail long; rectrices graduated, about 25
mm. difference between longest feathers and shortest; colors green and
yellowish green; wing-coverts variegated; length, 300 mm.

Species.

	a1. Top of head bright blue; back
green. lucionensis (p. 281)

	a2. Top of head green; back blue.

	b1. Median upper wing-coverts edged
with pure golden yellow. megalorhynchos
(p. 283)

	b2. Median and greater upper
wing-coverts edged with yellowish green.

	c1. Wing about 195 mm.; head darker
green. everetti (p. 283)

	c2. Wing about 225 mm.; head lighter,
more yellowish green. burbidgei (p. 284)

242. TANYGNATHUS LUCIONENSIS
(Linnæus).

PHILIPPINE GREEN PARROT.

	Psittacus lucionensis Linnæus,
Syst. Nat. ed. 12 (1766), 1, 146.

	Tanygnathus luconensis Salvadori,
Cat. Birds Brit. Mus. (1891), 20, 424; Grant, Ibis (1896), 561 (critical notes).

	Tanygnathus luzonensis Sharpe,
Hand-List (1900), 2, 30.

	Tanygnathus lucionensis McGregor and
Worcester, Hand-List (1906), 49.

Pi-coy′, Bohol and Ticao.

Bantayan (McGregor); Basilan
(Everett, Steere Exp., Bourns & Worcester,
Doherty, McGregor); Bohol (McGregor); Cagayan Sulu
(Guillemard, McGregor); Calamianes (Bourns &
Worcester); Caluya (Porter); Cebu (Everett,
McGregor); Guimaras (Meyer, Steere Exp., Bourns
& Worcester); Lapac (Guillemard); Leyte
(Everett); Luzon (Meyer, Whitehead,
McGregor); Maestre de Campo (McGregor & Worcester);
Malanipa (Murray); Marinduque (Steere Exp.); Masbate
(Steere Exp., Bourns & Worcester); Mindanao
(Murray, Everett, Koch & Schadenberg,
Bourns & Worcester, Goodfellow,
Celestino); Mindoro (Steere Exp., Schmacker,
Bourns & Worcester, McGregor, Porter); Negros
(Layard, Steere, Everett, Steere Exp.,
Keay); Palawan (Steere, Everett, Lempriere,
Whitehead, Platen, Steere Exp., Bourns &
Worcester, White); Panay (Steere Exp., Bourns
& Worcester); Romblon (Bourns &
Worcester, McGregor); Samar (Whitehead);
Sibutu (Everett); Sibuyan (Bourns & Worcester,
McGregor); Siquijor (Bourns & Worcester,
Celestino); Sulu (Guillemard, Bourns &
Worcester); Tablas (Bourns & Worcester); Tawi Tawi
(Bourns & Worcester); Ticao (McGregor); Verde
(McGregor).

Adult.—Forehead, lores, and sides of face
grass-green connecting with the grass-green collar of hind
neck;33 crown and occiput bright blue; rest of upper
parts green, yellowish on the mantle and more or less mixed with light
blue on the back; below yellowish green, becoming clear green on
abdomen and under tail-coverts; primaries blackish on inner web, dark
green on outer web, tips of shorter ones blue; secondaries mostly blue
with light green edges; tertials green with blue tips; alula and
primary-coverts dark blue, black along the shafts and more or less
washed with green; distal greater and median coverts bright blue with
yellow-green margins; proximal greater and median coverts with the
middle black, surrounded by a narrow line of bright blue followed by a
wide edge of old gold; lesser coverts black, some of the proximal ones
bordered with blue and old gold; tail grass-green above, dark golden
yellow below.

Iris very pale straw, a narrow inner ring of darker
yellow; upper mandible bright scarlet, except tip which like the lower
mandible is dull yellow, cere black; legs dull green; nails dark horn.
Length, 300 to 330 mm. Specimens from different parts of the
Archipelago vary greatly in measurements and colors. The sexes do not
differ except that the female is a little the smaller. Four males from
Ticao average: Wing, 195; tail, 132; culmen from cere, 33; tarsus, 18.
Two females from Ticao average: Wing, 187; tail, 126; culmen from cere,
28; tarsus, 18.

Young.—Differs from the adult in having
little or no blue on the head and face which are green; back largely
sky-blue; blue of wings and coverts largely replaced by green; the
coverts bordered with light yellowish green.

“The Philippine green parrot is the common cage
bird of the natives, who have doubtless aided in its dispersal. Escaped
cage birds were shot by us on several occasions. Called
‘picoi’ by the natives. Occurs in deep forest, but is also
very common in the open, especially about dead trees, where it nests in
natural cavities or in deserted holes of the great woodpeckers
(Thriponax).

“Iris of male birds has an outer ring of white and
an inner of brown; iris of females light yellow; legs and feet drab,
nails black; bill scarlet, yellowish at tip. Fully adult specimens show
very great variability as to size, running from 300 to 395. Fourteen
males from Tawi Tawi measure 325 in length; wing, 191; tail, 126;
culmen, 29; tarsus, 16; middle toe with claw, 29. Two females from
Masbate measure, length, 311; wing, 180; tail, 124; culmen, 30; tarsus,
17; middle toe with claw, 35.” (Bourns and Worcester
MS.)

Grant finds some very considerable differences among
specimens of this species from various islands but evidently he
considers them to be of less than even subspecific value. Possibly this
species will eventually be split into several subspecies or races.

243. TANYGNATHUS MEGALORHYNCHOS
(Boddaert).

LARGE-BILLED PARROT.

	Psittacus megalorhynchos Boddaert,
Tabl. Pl. Enl. (1783), 45.

	Tanygnathus megalorhynchus Salvadori, Cat. Birds Brit. Mus. (1891), 20, 426;
Sharpe, Hand-List (1900), 2, 30.

Balut (Mearns). Western New Guinea,
Papuan and Molucca Islands, Sangi, Talaut, and Togian Islands.

“Adult.—Green, underneath yellowish
green; sides yellow; feathers of the interscapular region green, edged
with light blue; lower back and uropygium light blue; scapulars black,
edged with blue; quills and greater upper wing-coverts blue, edged with
green; smaller and median upper wing-coverts black, the last edged with
bright yellow; under wing-coverts and axillars yellow; tail above
green, with yellow tip, underneath golden yellow, duller towards the
base. ‘Iris yellowish, with an outer ring white; bill coral-red;
feet lead-color.’ (D’Albertis.) Length, 432; wing,
238 to 254; tail, 150 to 160; bill, 45 to 51; tarsus, 21.

“Female.—Has the bill smaller than
the male.

“Young.—Has the scapulars and the
upper wing-coverts not so black and more greenish, and the yellow edges
of the same paler.” (Salvadori.)

244. TANYGNATHUS EVERETTI Tweeddale.

BLUE-BACKED PARROT.

	Tanygnathus everetti Tweeddale, Ann.
& Mag. Nat. Hist. (1877), 20, (4), 533; Salvadori, Cat. Birds Brit. Mus. (1891), 20, 432, pl. 10;
Sharpe, Hand-List (1900), 2, 30;
Whitehead, Ibis (1899), 398; McGregor and Worcester, Hand-List
(1906), 49.

Luzon (Whitehead); Mindanao
(Everett, Steere Exp., Celestino); Negros
(Whitehead); Panay (Steere Exp.).

Male.—General color green; entire head and
neck grass-green, the neck with a yellow tinge; mantle grass-green,
each feather edged with dark blue; back and rump dark blue;
tail-coverts green, some of them edged with blue; wings green, some of
the smaller coverts edged with yellowish green; under parts green, some
feathers on abdomen and sides of breast slightly edged with blue;
tail-feathers above green with yellowish tips, below golden yellow.
Bill bright red, feet blackish in skin. Length, 330; wing, 196; tail,
136; culmen from cere, 31.

Female.—Like the male but the bill white.
Wing, 195; tail, 138; culmen from cere, 31.

“Rare about Zamboanga. Only one specimen obtained.
Mr. Moseley, of the Steere Expedition, killed one specimen in Panay,
and Mr. Worcester saw another so near that there was no room for doubt
as to its identity. Two specimens in the Jesuit Museum at Manila are
marked ‘Negros.’ We searched for it in vain in
Samar.” (Bourns and Worcester MS.)

“This parrot may prove to have a much wider
distribution in the Philippines than is at present known, our discovery
of the bird in north Luzon being a mere chance. * * * Male,
iris orange; bill rosy red; feet dull olive-brown; female, iris orange;
bill creamy white; feet dull olive-brown.”
(Whitehead.)

245. TANYGNATHUS BURBIDGEI Sharpe.

BURBIDGE’S PARROT.

	Tanygnathus burbidgei Sharpe, Proc.
Zool. Soc. (1879), 313; Hand-List (1900), 21, 30; Salvadori, Cat. Birds Brit. Mus. (1891), 20, 432,
pl. 11; McGregor and Worcester, Hand-List (1906), 49.

Bongao (Everett); Sulu
(Burbidge, Guillemard, Bourns & Worcester);
Tawi Tawi (Everett, Bourns & Worcester).

“Adult.—Dark green; head and neck
bright yellowish green; lower back and uropygium deep turquoise-blue;
upper wing-coverts with very narrow yellowish green edges; tail above
dark green; underneath dull golden olive. Iris red; bill vermilion;
tarsus dull olive-brown.” (Guillemard.) Length, 406; wing,
223; tail, 157; bill, 38; tarsus, 19.

“Young.—A little smaller than the
adult, the head somewhat darker and the bill whitish.

“This is a very distinct species, resembling T.
everetti, but much larger and with the head lighter than the body,
and no blue edgings to the feathers of the interscapular region.”
(Salvadori.)

“Common in Sulu but very shy, and seemed to be
shot-proof. Unfortunately, too, it was molting at the time of our stay,
and but two good specimens were secured. Readily distinguished from
T. lucionensis by its cry alone. Found in deep forest, and in
fruit trees in the open.

“Two males average, 375 in length; wing, 213;
tail, 150; culmen, 33. Less common in Tawi Tawi, and observed only in the
forest.” (Bourns and Worcester MS.)

Genus BOLBOPSITTACUS Salvadori, 1891.

Bill short and very broad; edge of upper mandible
strongly sinuate but not toothed; the short, nearly equal, rectrices
extend but little beyond the tail-coverts; colors green, yellow, and
blue; length, 140 to 165 mm.

Species.34

	a1. Cheeks blue.

	b1. Cheeks and collar pale blue.
lunulatus, ♂ (p. 285)

	b2. Cheeks and collar bright blue.
intermedius, ♂ (p. 285)

	a2. Cheeks green.

	b1. Collar deep blue. mindanensis, ♂ (p. 286)

	b2. Collar yellow, with crescent-like
black bands. lunulatus, ♀ (p. 285); mindanensis, ♀ (p.
286)

	b3. Collar faint orange-yellow.
intermedius, ♀ (p. 285)

246. BOLBOPSITTACUS LUNULATUS (Scopoli).

LUZON GUAIABERO.

	Psittacus lunulatus Scopoli, Del.
Flor. et Faun. Insubr. (1786), 86.

	Bolbopsittacus lunulatus Salvadori,
Cat. Birds Brit. Mus. (1891), 20, 504; Sharpe, Hand-List (1900), 2, 34; McGregor and Worcester, Hand-List
(1906), 49.

Bo-bó-toc,
gua-ya-bé-ro, Luzon.

Luzon (Cuming,
Möllendorff, Steere, Meyer, Everett,
Steere Exp., Whitehead, McGregor).

Male.—General color green, lighter below;
lores, orbit, cheeks, a narrow line on forehead, and a narrow collar on
hind neck pale blue; lower back, rump, and upper tail-coverts light
greenish yellow; the longest coverts clear green; primaries,
primary-coverts, and alula blue on outer webs, inner webs black; ends
of primaries more or less green; on under side of wing a pale yellowish
band across inner webs of secondaries and shorter primaries; rectrices
green above, blue below. Iris brown, cere black; bill black, with base
white; legs dull green; nails horn-brown. In the female all of the
lower mandible is dirty white. Three males and three females from
Bataan Province average, wing, 98; tail, 36; culmen from cere, 18;
tarsus, 13.

Female.—Differs from the male in having the
lower parts lighter green; blue of head confined to feathers of lower
cheeks overhanging chin on each side; a narrow ring of light green
around eye; collar on hind neck yellow, each feather with two narrow
crescentic lines of blackish green; lower back and rump green, with
blackish crescentic marks. Same size as the male.

Young.—“Young male resembles the
female.” (Salvadori.)

247. BOLBOPSITTACUS INTERMEDIUS Salvadori.

INTERMEDIATE GUAIABERO.

	Bolbopsittacus intermedius Salvadori, Cat. Birds Brit. Mus. (1891), 20, 505;
Sharpe, Hand-List (1900), 2, 34;
McGregor and Worcester,
Hand-List (1906), 49.

Leyte (Whitehead); Samar (Bourns
& Worcester, Whitehead).

Male.—“Similar to the male of B.
lunulatus, from which it differs in having the face of a deeper
blue with a purple tinge, and a blue collar on the lower part of the
hind neck brighter and like that of B. mindanensis; the under
parts are of a deeper and brighter green than either in B.
lunulatus or in B. mindanensis; bill black; feet greenish.
Length, 147; wing, 99; tail, 33; bill, 19; tarsus, 10.”
(Salvadori.)

Female.—“It differs from the male in
having the blue of the head confined to the throat, the cheeks being
light green. Around the eye a ring of green lighter than that of crown.
The blue collar is replaced by an indistinct collar of faint
orange-yellow. Rump only slightly lighter than back and green,
not yellow as in male. Under surface slightly lighter and more
yellowish. Thighs green instead of yellow.

“A young male is like the female but has
less blue on sides of throat.” (Bourns and Worcester.)

“A male measures 168 in length; wing, 98; tail,
33; culmen, 18; tarsus, 12; middle toe with claw, 22. Two females
measure: Length, 168; wing, 95; tail, 35; culmen, 19; tarsus, 12;
middle toe with claw, 20. Iris dark brown; legs and feet light
olive-green; nails black; bill blackish at tip, gray at base; cere
black. Food guavas. All of the specimens obtained were shot from a
flock found in a mangrove swamp the day before our departure from
Samar.” (Bourns and Worcester MS.)

248. BOLBOPSITTACUS MINDANENSIS (Steere).

MINDANAO GUAIABERO.

	Cyslopsitta mindanensis Steere, List
Birds & Mams. Steere Exped. (1890), 6.

	Bolbopsittacus mindanensis Salvadori, Cat. Birds Brit. Mus. (1891), 20, 506;
Sharpe, Hand-List (1900), 2, 34;
McGregor and Worcester,
Hand-List (1906), 49; Grant, Ibis (1906),
494.

Mindanao (Cuming, Everett,
Steere Exp., Bourns & Worcester, Goodfellow,
Celestino); Panaon (Everett).

“Adult male.—Differs from that of
B. lunulatus in having the cheeks green, the blue round the eyes
separated by the green cheeks from the blue of the throat; the collar
on the lower hind neck is of a brighter and deeper blue; the green of
the head has a yellowish tinge, contrasting with the purer green color
of the back. Iris dark brown; bill black, the base of the maxilla light
gray; feet greenish.” (Everett.) Length, about 152; wing,
96 to 99; tail, 33; bill, 18; tarsus, 10.

“Adult female.—Exactly similar to the
female of B. lunulatus.” (Salvadori.)

“Two males average, 159 in length; wing, 97; tail,
39; culmen, 18; tarsus, 12; middle toe with claw, 20. Six females,
length, 154; wing, 96; tail, 41; culmen, 18; tarsus, 12; middle toe
with claw, 19. Iris brown; legs and feet light olive-green. Called by
the natives ‘guayabero’ from its habit of eating guavas. On
the few occasions when we met with this species it occurred in flocks.
It is a common cage bird in Mindanao. We searched in vain for it in
Basilan, but are by no means satisfied that it does not exist
there.” (Bourns and Worcester MS.)

Genus LORICULUS Blyth, 1849.

Length, about 150 mm.; bill compressed; tail
short, rectrices slightly graduated and extending a little beyond
tail-coverts; general color grass-green, more yellowish below;
forehead, rump, and upper tail-coverts scarlet; tail green above, blue
below; under surface of primaries black, widely edged with blue on
inner webs; adult males with a large, oval scarlet spot on throat and
breast; bases of the feathers yellow; adult females and immature males with blue cheeks;
young in first plumage with scarlet rump and tail-coverts, but neither
blue nor red on head.

Species.35

	a1. Bill orange red.

	b1. No blue on crown.

	c1. Red on head confined to the
forehead.

	d1. Rectrices dark green above, with
very little if any blue.

	e1. Interscapular region golden
yellow, more or less tinged with orange; in the adult male a red patch
on throat and cheeks green; in female no red patch on throat; cheeks
and chin bluish. chrysonotus (p. 288)

	e2. Interscapular region green, with
no golden orange tinge; cheeks green in the male, bluish in the female.

	f1. A golden-orange band on hind neck,
more or less orange-yellow on the crown.

	g1. Vertex bright orange-yellow,
sharply defined in the male; slightly tinged with orange and cheeks
blue in female.

	h1. Orange crown-patch larger.
regulus (p. 288)

	h2. Orange crown-patch smaller.
bournsi (p. 289)

	g2. Vertex and hind neck with a very
slight yellow tinge, both in males and females; female like that of
regulus. philippensis (p. 290)

	f2. No orange band on hind neck or at
most only a trace; red of forehead ending sharply against bright green
of crown. mindorensis (p. 290)

	d2. Rectrices dark green above,
lateral rectrices deep blue toward the tips. siquijorensis (p. 291)

	c2. Red on head continuous from
forehead to nape and becoming orange on nape.

	d1. Crown-patch wider, spreading out
posteriorly and ending broadly.

	e1. Back less heavily washed with
golden yellow. apicalis (p. 292)

	e2. Back more heavily washed with
golden yellow. dohertyi (p. 292)

	d2. Crown-patch narrower, tapering
sharply to a point posteriorly. worcesteri
(p. 293)

	a2. Bill black.

	b1. A deep blue spot on middle of
crown. galgulus (p. 294)

	b2. No blue on crown. bonapartei (p. 294)

249. LORICULUS CHRYSONOTUS Sclater.

CEBU COLASISI.

	Loriculus chrysonotus Sclater, Ibis
(1872), 324, pl. 11; Salvadori, Cat. Birds
Brit. Mus. (1891), 20, 522; Sharpe,
Hand-List (1900), 2, 36; McGregor and
Worcester, Hand-List (1906), 50.

Co-lan′-si, Toledo, Cebu.

Cebu (Meyer, Steere,
Everett, Steere Exp., Bourns & Worcester,
McGregor).

“Adult male (type).—Green, underneath
yellowish green; forehead, rump, and upper tail-coverts red; vertex,
occiput, nape, and upper back golden yellow; an obsolete spot in the
middle of the nape, also the upper back, tinged with orange; cheeks,
sides of the head and of the neck grass-green; a large patch on the
throat orange-red, the yellow color of the base of the feathers showing
through; sides of the lower back tinged with blue; quills and tail
above dark green; inner web of the quills and tail beneath blue;
tail-feathers tipped with light green. ‘Iris brown; bill
orange-red; feet orange.’ (Everett.) Length, 157; wing,
99; tail, 51; bill, 15; tarsus, 11.

“Adult female.—Differs from the male
in having the anterior part of the cheeks and throat tinged with blue;
no red patch on the throat; the golden yellow tinge on the head and
nape not so bright; the upper back, or interscapular region, green,
slightly washed with golden orange, and the blue tinge on the sides of
the lower back paler.” (Salvadori.)

“This was the only Loriculus which we
failed to find abundantly in coconut-trees where the trees themselves
were accessible. In 1888 several days of hard work in the great
coconut-groves near Carmen, Cebu, brought us but a single specimen. In
1893, however, we found it quite abundant in the woods near Toledo. It
is possible that its disappearance from the coconut-groves of the east
coast is due to the lack of suitable breeding ground near by. The
forest has been almost entirely cleared from the island, and the little
which remains will soon be gone.

“Five males average, 154 in length; wing, 96;
tail, 54; culmen, 14; tarsus, 11; middle toe with claw, 19. Five
females, length, 157; wing, 97; tail, 55; culmen, 13; tarsus, 11;
middle toe with claw, 20. Iris dark brown; legs and feet orange-red;
nails black; bill usually scarlet, may be pale red or even
yellow.” (Bourns and Worcester MS.)

250. LORICULUS REGULUS Souancé.

CENTRAL ISLAND COLASISI.

	Loriculus regulus Souancé,
Rev. et Mag. de Zool. (1856), 222; Salvadori,
Cat. Birds Brit. Mus. (1891), 20, 523; Sharpe, Hand-List (1900), 2, 36; McGregor and Worcester, Hand-List
(1906), 50.

	Loriculus panayensis Tweeddale,
Challenger Report (1881), 2, Zool. pt. 8, pl. 1.

Có-si, Ticao and Masbate.

Guimaras (Steere Exp., Bourns
& Worcester); Masbate (Steere Exp., Bourns &
Worcester, McGregor); Negros (Meyer, Everett,
Steere Exp., Whitehead, Bourns & Worcester,
Keay); Panay (Murray, Steere, Steere Exp.,
Bourns & Worcester); Ticao (McGregor).

Adult male.—A wide band of golden yellow
across vertex, touching the scarlet forehead; a narrow band of golden
orange on nape; mantle and back grass-green. A male from Ticao
measures: Length, 145; wing, 93; tail, 46; culmen from cere, 16.

Adult female.—Vertex green, tinged with
yellow; a narrow band of golden orange on nape; cheeks tinged with
light blue; throat and breast yellowish green. A female from Ticao
measures: Length, 150; wing, 93; tail, 42; culmen from cere, 14.

“Exceedingly abundant in the central Philippines,
especially in Masbate. Though a large series of specimens was obtained
from Tablas, Romblon, and Sibuyan, none of the males show so much
yellow on the crown as in typical L. regulus. Specimens of L.
philippensis from Marinduque collected by the Steere Expedition
show a decided wash of yellow on the crown, and it seems quite possible
that other intermediate forms between L. philippensis and L.
regulus may eventually be discovered in Banton and the other
islands which connect the Tablas-Romblon-Sibuyan group with Luzon.

“Ten males from Masbate measure, 149 in length;
wing, 90; tail, 47; culmen, 14; tarsus, 12; middle toe with claw, 19.
Thirteen females from the same locality, length, 147; wing, 91; tail,
47; culmen, 13; tarsus, 10; middle toe with claw, 18. Iris brown; legs
and feet orange to brown or yellow; nails nearly black; bill deep
orange-red to brownish red.” (Bourns and Worcester
MS.)

251. LORICULUS BOURNSI McGregor.

BOURNS’S COLASISI.

	Loriculus regulus Worcester and
Bourns, Proc. U. S. Nat. Mus. Wash. (1898),
20, 557, no. 265 (part).

	Loriculus bournsi McGregor, Bur.
Govt. Laboratories, Manila (1905), 25, 16; McGregor and Worcester, Hand-List
(1906), 50.

Romblon (Bourns & Worcester,
McGregor); Sibuyan (Bourns & Worcester,
McGregor); Tablas (Bourns & Worcester,
Celestino).

Male.—Similar to L. regulus but the
yellow patch on crown much smaller. Wing, 97; tail, 46; culmen from
front margin of cere, 14.

Female.—Similar to the female of L.
regulus.

This form which is merely a subspecies of Loriculus
regulus is abundant in Romblon, Tablas, and Sibuyan.

252. LORICULUS PHILIPPENSIS (P. L. S.
Müller).

LUZON COLASISI.

	Psittacus philippensis P. L. S.
Müller, Syst. Nat. Suppl. (1776), 80.

	Loriculus philippensis Salvadori,
Cat. Birds Brit. Mus. (1891), 20, 524; Sharpe, Hand-List (1900), 2, 36; McGregor and Worcester, Hand-List
(1906), 50.

Co-la-sí-si, Manila.

Banton (Celestino); Catanduanes
(Whitehead); Luzon (Meyer, Heriot,
Möllendorff, Steere Exp., Bourns &
Worcester, Whitehead, McGregor); Marinduque
(Steere Exp.).

Adult male.—Forehead red, bordered behind
by a narrow line of yellow; crown faintly tinged with yellow; a narrow
golden orange band or spot on nape. Length, 160; wing, 92; tail, 42;
culmen from cere, 15.

Adult female.—Differs from the male in
having the cheeks blue and under parts yellowish green with no red
breast-patch. Length, 152; wing, 93; tail, 45; culmen from cere,
13.

“The habits of the Philippine representatives of
this genus agree so closely that a description of one species will
suffice for all. The eight Philippine species at present known are all
peculiar to the group. They are common in the deep forests of the
wilder islands, but are most readily observed and easily obtained in
the coconut groves near and in the native villages, where they feed on
the young blossoms and drink the ‘tuba.’ The latter article
of diet is the palm juice which the natives obtain by cutting off the
blossom stalks of the coconut trees and fitting a joint of bamboo over
the cut ends. The Loriculi are inordinately fond of this juice,
and many of our specimens were shot from the ‘bombons’
(bamboo tubes), as they drank it. They are by all odds the commonest
cage birds of the Islands, and are frequently carried by the natives
from place to place. The various native names ‘colacici,’
‘cucci,’ ‘culanci’ are all attempts to imitate
the note. They have the peculiar undulating flight of woodpeckers, and
give their shrill whistle at frequent intervals when on the wing.
Usually very shy in the woods, but exceedingly bold in the coconut
groves. Almost never seen in flocks.” (Bourns and Worcester
MS.)

253. LORICULUS MINDORENSIS Steere.

MINDORO COLASISI.

	Loriculus mindorensis Steere, List
Birds & Mams. Steere Exped. (1890), 6; Salvadori, Cat. Birds Brit. Mus. (1891), 20, 526;
Sharpe, Hand-List (1900), 2, 36;
McGregor and Worcester,
Hand-List (1906), 50.

Co-la-sí-si, Mindoro.

Mindoro (Steere Exp.,
Schmacker, Everett, Whitehead, Bourns &
Worcester, McGregor, Porter).

Adult male.—Red of forehead sharply defined
against the bright green of crown; no yellow band on nape or with a
faintly indicated spot. Length, 152; wing, 99; tail, 46; culmen from
cere, 15.

Adult female.—Similar to the male but
cheeks slightly blue, throat and breast yellow. Length, 152; wing, 97;
tail, 47; culmen from cere, 14.

“Abundant both in the forests of the interior and
the coconut groves along the coast. Six males measure, 152 in length;
wing, 80; tail, 47; culmen, 15; tarsus, 11; middle toe with claw, 18. A
female measures, 159 in length; wing, 92; tail, 52; culmen, 15; tarsus,
11; middle toe with claw, 20. Iris dark brown; legs and feet orange to
dirty yellow; nails nearly black; bill scarlet, black at tip.”
(Bourns and Worcester MS.)

254. LORICULUS SIQUIJORENSIS Steere.

SIQUIJOR COLASISI.

	Loriculus siquijorensis Steere, List
Birds & Mams. Steere Exped. (1890), 6; Salvadori, Cat. Birds Brit. Mus. (1891), 20, 526;
Sharpe, Hand-List (1900), 2, 36;
McGregor and Worcester,
Hand-List (1906), 50.

Siquijor (Steere Exp., Bourns
& Worcester, Celestino).

Adult male.—Forehead bright scarlet, ending
sharply against the green of crown; no yellow on the head and no yellow
neck-band; rump and upper tail-coverts dark poppy-red; red throat-patch
small; all rectrices, except central pair, tipped with light blue.
Length, 165; wing, 100; tail, 55; culmen from base, 16; tarsus, 11.

Female.—Similar to the male; red spot on
forehead smaller and sides of forehead, lores, cheeks, chin, and upper
throat sky-blue; no red on the breast. “Eyes brown; feet yellow;
nails black.” (Celestino.) Wing, 100; tail, 55; culmen
from base, 14; tarsus, 12.

Young birds resemble the adult female but the red
of forehead is much reduced and the red breast-patch is wanting in very
young males.

“The Siquijor colasisi is a well-marked species
which seems to be strictly confined to the little island of Siquijor.
There is but little forest on this island, and L. siquijorensis
is found in the coconut groves, fruit trees, and bamboo clumps. It is
sharply distinct from L. chrysonotus and L. regulus, and
more resembles L. apicalis. The female shows more blue about the
head than does that of any other Philippine species, having the cheeks,
lores, a line over the eye, and entire throat heavily washed with the
color.

“Measurements of two males: Wing, 94; tail, 46;
culmen, 14; tarsus, 11; middle toe with claw, 18. Six females: Length,
162; wing, 98; tail, 52; culmen, 13; tarsus, 12; middle toe with claw,
20. Bill scarlet to orange; legs and feet pale yellow to orange, nails
nearly black.” (Bourns and Worcester MS.)

255. LORICULUS APICALIS Souancé.

MINDANAO COLASISI.

	Loriculus apicalis Souancé,
Rev. et Mag. de Zool. (1856), 220, 221; Salvadori, Cat. Birds Brit. Mus. (1891), 20, 528;
Sharpe, Hand-List (1900), 2, 36;
McGregor and Worcester,
Hand-List (1906), 50.

	Loriculus hartlaubi Tweeddale, Proc.
Zool. Soc. (1877), 819, pl. 82.

Bazol (Everett); Dinagat
(Everett); Mindanao (Cuming, Everett, Koch
& Schadenberg, Steere Exp., Bourns &
Worcester, Celestino, Goodfellow,
Waterstradt).

“Adult male.—Green; crown red,
changing into orange on the nape; back and scapulars washed more or
less with golden; rump and upper tail-coverts rich crimson; sides of
the rump tinged with bluish; cheeks and under parts yellowish green; a
red patch on the throat, with the base of the feathers yellow; quills
black, dark green on the outer web, blue on the inner web below; tail
above green, the lateral feathers blue toward the tip, and tipped with
pale bluish green; tail underneath blue. ‘Iris brown, bill
red-orange, cere and feet orange.’ (Everett.) Length, 147;
wing, 91; tail, 43; bill, 15; tarsus, 10.

“Female.—Differs from the male in
having the lores, cheeks, chin, and upper throat pale blue, and no red
patch on the lower throat and upper breast.

“Young.—Crown-feathers green at the
base and tipped with orange instead of red; the back pure green, not
suffused with yellow, the uropygium less intense crimson, mixed more or
less with green; cheeks, chin, and throat green, but in a second stage
these parts become more and more tinged with blue.”
(Salvadori.)

“Abundant in Zamboanga. The Panay record made by
Count Salvadori for this species on the strength of a specimen
collected by Mr. Worcester and marked from that island is certainly an
error, probably due to the misplacing of a label, as Mr. Worcester
never shot L. apicalis in Panay.” (Bourns and Worcester
MS.)

256. LORICULUS DOHERTYI (Hartert).

DOHERTY’S COLASISI.

	Loriculus apicalis Salvadori, Cat.
Birds Brit. Mus. (1891), 20, 528 (part); Sharpe, Hand-List (1900), 2, 36 (part); McGregor and Worcester, Hand-List
(1906), 50 (part).

	Loriculus philippensis dohertyi Hartert, Novit. Zool. (1906), 13, 757.

Basilan (Steere Exp.,
Everett, Bourns & Worcester, McGregor).

“Adult.—Three males and three females
from Basilan show at a glance a much stronger and more reddish golden
yellow wash on the back than in the specimens from Mindanao. In
the old males the whole back appears to be golden orange, about the
apical half of the feathers being golden orange. In the females it is
as strong, or nearly so, as in the males, or in some specimens less
developed, though always evident.” (Hartert.)

Male.—Length, 152; wing, 94; tail, 47;
culmen from cere, 15.

Female.—Wing, 94; tail, 51; culmen from
cere, 12.

“The Basilan birds differ from Mindanao birds in
having the nape scarlet, not golden, and in having the feathers of the
back broadly tipped with orange. The back shows nearly as much color as
in L. chrysonotus. The species is very rare in Basilan however,
and while we think it probable that the Mindanao and Basilan birds may
eventually be separated, we do not feel warranted in establishing a new
species with so small an amount of material at our disposal.

“Two males average, 159 in length; wing, 89; tail,
44; culmen, 14; tarsus, 97; middle toe with claw, 15. Four females,
length, 144; wing, 83; tail, 45; culmen, 13; tarsus, 12; middle toe
with claw, 17. Legs and feet orange; nails black; bill scarlet.”
(Bourns and Worcester MS.)

257. LORICULUS WORCESTERI Steere.

WORCESTER’S COLASISI.

	Loriculus worcesteri Steere, List
Birds & Mams. Steere Exped. (1890), 6; Sharpe, Hand-List (1900), 2, 36; McGregor and Worcester, Hand-List
(1906), 50.

	Loriculus apicalis Salvadori, Cat.
Birds Brit. Mus. (1891), 20, 528 (part).

Co-si, Bohol.

Bohol (Everett, McGregor);
Leyte (Everett, Steere Exp., Whitehead); Samar
(Steere Exp., Bourns & Worcester,
Whitehead).

Adult male.—Entire forehead and crown red,
tinged with orange on occiput where it tapers to a point; back and
mantle slightly tinged with yellow; red throat-patch much smaller than
in L. philippensis and mindorensis. Length, 152; wing,
88; tail, 45; culmen from cere, 15.

Adult female.—Top of head similar to that
of the male; cheeks and upper throat light blue; throat and breast
yellowish green. Length, 152; wing, 94; tail, 48; culmen from cere,
13.

“L. worcesteri is scarce about Catbalogan,
and as there are no coconut groves near the town, we had great trouble
in securing a good series of specimens, being less fortunate in this
respect than was the Steere Expedition. Measurements from two males:
Wing, 91; tail, 43; culmen, 15; tarsus, 10; middle toe with claw, 18.
Iris dark brown; legs and feet orange; bill red; nails black.”
(Bourns and Worcester MS.)

258. LORICULUS GALGULUS (Linnæus).

BLUE-CROWNED COLASISI.

	Psittacus galgulus Linnæus,
Syst. Nat. ed. 10 (1758), 1, 103.

	Loriculus galgulus Salvadori, Cat.
Birds Brit. Mus. (1891), 20, 531; Sharpe, Hand-List (1900), 2, 36; Oates and Reid, Cat. Birds’
Eggs (1903), 3, 17; Mearns, Proc. Biol.
Soc. Wash. (1905), 18, 90; McGregor and
Worcester, Hand-List (1906), 50.

Cagayan Sulu (Mearns). Malay
Peninsula, Sumatra, Borneo, Banka, Nias.

“Adult male.—Green; a deep blue spot
on middle of crown; a golden yellow triangular spot on interscapular
region; a bright yellow band across lower back; rump and upper
tail-coverts scarlet-red; a large scarlet-red patch on throat; wings
and tail above green; greater under wing-coverts, inner web of quills
underneath, and tail below verditer-blue; tail tipped with yellowish
green. ‘Bill and cere black; iris deep brown; feet buffy
brown.’ (Davison). Length, about 132; wing, 84; tail, 36;
bill, 11; tarsus, 10.

“Adult female.—Green of under parts
duller and more yellowish; blue crown-spot duller; orange patch nearly
obsolete; no yellow band across lower back; rump and upper tail-coverts
duller red, the coverts shorter than in the male; no red patch on
throat.

“Young.—Dull green, all the feathers
with narrow dusky edges; forehead gray, with a bluish tinge on the
sides; no blue spot on crown; no orange patch on interscapulars; rump
green, with edges of feathers dull red. ‘Bill, cere, legs, and
feet dull yellow; bill shaded dusky.’ (Davison.)”
(Salvadori.)

This species is included in the list of Philippine birds
on the evidence of a pair of cage birds obtained by Mearns, in Cagayan
Sulu. These were probably brought from Borneo.

259. LORICULUS BONAPARTEI Souancé.

BONAPARTE’S COLASISI.

	Loriculus bonapartei Souancé,
Rev. et Mag. de Zool. (1856), 222; Salvadori,
Cat. Birds Brit. Mus. (1891), 20, 53; Ibis (1891), 48, pl.
3; Sharpe, Hand-List (1900), 2,
36; McGregor and Worcester, Hand-List (1906), 50.

Bongao (Everett); Sulu
(Guillemard, Platen, Bourns & Worcester); Tawi
Tawi (Bourns & Worcester, Everett).

“Adult male.—Green, under parts a
little lighter; head above red, scarlet on the forehead, shading off
into a rich orange on the occiput; rump and upper tail-coverts red; a
large patch on the throat also red; outer web of the primaries and
tail-feathers dark green, the last tipped with lighter green; inner
webs of the quills underneath and under surface of the tail-feathers
verditer-blue. Bill horny black; feet in the dried skin dusky, nearly
black. Length, about 152; wing, 94; tail, 49; bill, 15; tarsus, 11.
(Museum Rothschild.)

“Female.—No gular red patch, lores
and cheeks blue. (Museum Rothschild.)” (Salvadori.)

“Common in the scattering trees between the town
of Sulu and the hills back of it. Found about flowering trees in Tawi
Tawi. Bill of adult birds coal black.

“Seven males from Tawi Tawi measure, 148 in
length; wing, 90; tail, 49; culmen, 14; tarsus, 10; middle toe with
claw, 17. Six females from Sulu measure, length, 144; wing, 93; tail,
50; culmen, 13; tarsus, 11; middle toe with claw, 19. Iris black; legs
and feet light to dark brown; nails black; bill black in adults, yellow
in immature birds.” (Bourns and Worcester MS.)

Order CORACIIFORMES.

FROGMOUTHS, ROLLERS, KINGFISHERS, HORNBILLS, BEEBIRDS,
GOATSUCKERS, AND SWIFTS.

Claw of hind toe shorter than that of third toe;
two toes united for their basal joint; or, if toes are free, then the
feet small and weak and gape deeply cleft. Toes usually three in front,
one behind; in some, two in front and one behind; rarely, four in front
and in pairs. Bill large and with a horny crest, often bright red in
color, when not red the surface more or less sculptured (Bucerotes);
or, bill long, straight, tapering, and sharp, usually red or black
(Halcyones); or, bill slender and gently curved, tail long (Meropes);
or, bill stout, gape wide (Coraciæ and Podargi); or, bill minute
and weak, gape wide and deeply cleft (Caprimulgi and Micropodii). This
order is an extremely unsatisfactory one as its members have few
external characters of ordinal value. The suborders Caprimulgi and
Micropodii seem to be particularly out of place.

Suborders.

	a1. Bill large and strong, or very
broad at base, or long and sharp; culmen greater than tarsus.

	b1. Bill very large, crested, or sides
plicated, or both; birds of large size. Bucerotes (p. 326)

	b2. Bill long or broad, neither
crested not plicated.

	c1. Bill long and tapering to a sharp
point.

	d1. Middle tail-feathers not greatly
prolonged; culmen straight or nearly so. Halcyones (p. 303)

	d2. Middle tail-feathers greatly
prolonged; culmen gently decurved for its entire length. Meropes (p. 339)

	c2. Bill short and wide; width at base
more than half of culmen.

	d1. Nostrils exposed; colors black,
blue, and bluish green in large masses. Coraciæ (p. 301)

	d2. Nostrils hidden by stiff feathers;
colors white, blackish brown, and rufous-brown in spots and
vermiculations. Podargi (p. 296)

	a2. Bill small and weak, deeply cleft;
culmen much less than tarsus (except in Hemiprocne).

	b1. Wings when folded not reaching tip
of tail; wings mottled and spotted with black and shades of reddish
brown. Caprimulgi (p. 342)

	b2. Wings when folded reaching beyond
tip of tail; wings blackish or steel-blue, never mottled nor spotted.
Micropodii (p. 350)

Suborder PODARGI.

Family PODARGIDÆ.

Bill very broad and flat; ten tail-feathers;
middle toe-nail not pectinate; plumage mottled.

Genus BATRACHOSTOMUS Gould, 1838.

Bill extremely broad and short; culmen strongly
curved; nostrils covered by long hair-like plumes; eyes rather large; a
bunch of elongated feathers behind each eye; tarsus short, feet weak;
outer and middle toes united for half of their basal joint; tail
moderately long, outermost rectrices very short, the next pair
considerably shorter than third; plumage lax, in color reddish brown,
buff, or gray, with spots of white or creamy fawn, barred and
vermiculated with blackish brown. Birds of this genus fly at night
feeding upon insects and remain concealed in dense forest during the
day. Their capture is extremely uncertain and difficult. The nest is a
small pad-like structure saddled on a branch of a tree; the single egg
is white.

Species.

	a1. A white or buff band across chest;
another similar band across lower breast.

	b1. Bill larger; culmen from base, 25
mm. or more.

	c1. Wing longer, 155 mm. or more.
septimus (p. 296)

	c2. Wing shorter, 140 mm. or less.
menagei (p. 298)

	b2. Bill shorter; culmen from base,
about 20 mm.; wing, about 130. microrhynchus
(p. 297)

	a2. No light band across under parts;
throat and abdomen much mottled with cream-color or light buff.

	b1. Wing more than 130 mm.
javensis (p. 300)

	b2. Wing less than 125 mm.
affinis (p. 301)

260. BATRACHOSTOMUS SEPTIMUS Tweeddale.

TWEEDDALE’S FROGMOUTH.

	Batrachostomus septimus Tweeddale,
Proc. Zool. Soc. (1877), 542; Challenger Report, Zool. (1881),
2, pt. 8, pl. 2; Hartert, Cat. Birds
Brit. Mus. (1892), 16, 638; Sharpe,
Hand-List (1900), 2, 43; McGregor and
Worcester, Hand-List (1906), 50.

Basilan (Celestino); Mindanao
(Murray, Everett, Koch & Schadenberg,
Bourns & Worcester, Goodfellow,
Celestino).

Male.—General color rufous-brown; wings and
upper parts chestnut-rufous mixed with fine lines of lighter brown and
blackish brown, taking the form of obsolete bars on rectrices; a narrow
white band across mantle, bordered on each side with blackish brown;
outer webs of scapulars whitish, each feather with a black spot near
its tip; a wide creamy band across the fore breast, each feather tipped
and double barred with narrow lines of blackish brown, the double bars
concealed; another light band about 30 mm. posterior to
this with blackish tips but without the double bars; crissum buffy;
primaries and secondaries blackish, mixed with chestnut-rufous on outer
webs; primary-coverts nearly totally black, each of the
secondary-coverts with a large white spot at tip, preceded by a smaller
black spot; axillars buff. A male from Basilan measures: Wing, 160;
tail, 121; culmen from base, 29; width of bill at gape, 41; tarsus,
16.

Female.—Similar to the male but colors less
rufescent; white collar less sharply defined and the light webs of
scapulars washed with rufous. A female from Basilan measures: Wing,
150; tail, 114; culmen from base, 27; width of bill at gape, 38;
tarsus, 14.

This species is easily distinguished from B.
javensis by its larger size and comparatively much shorter tail,
and by the sexes being similar in their general coloration.

261. BATRACHOSTOMUS MICRORHYNCHUS Grant.

SMALL-BILLED FROGMOUTH.

	Batrachostomus microrhynchus Grant,
Bull. Brit. Orn. Club (1895), 4, 41; Ibis (1895), 463; (1896),
121; Whitehead, Ibis (1899), 384; Sharpe, Hand-List (1900), 2, 43; McGregor and Worcester, Hand-List
(1906), 50.

Luzon (Whitehead,
McGregor).

“Adult male in very dark
plumage.—Crown brownish black marked and mottled with buff,
nuchal band of the same color; mantle and back very similar to the
crown, but with more buff finely intermixed; scapulars mostly clear
buff, with mottled black barrings on the inner webs and a black
subterminal spot; wing-coverts black mottled with rufous, most of the
median and greater with a whitish spot at the extremity of the outer
web; sides of head, chin, and throat finely mottled and barred with
black and buff, darker on the hinder cheek; bands above and below the
chest whitish, edged with black; chest whitish buff, finely mottled
with black; belly rather paler and more coarsely marked.

“Adult female.—General color uniform
chestnut, with scarcely a trace of any black markings except on the
secondary quills; in other respects very similar in plumage to the
female of B. septimus. The outer webs of the scapulars
rufous-buff, each with a small subterminal black spot; greater and
median wing-coverts with a terminal white spot on the outer web, edged
internally with black; nuchal and pectoral bands white, edged with
black.” (Grant.)

Another male specimen was taken by Whitehead near Cape
Engaño, northern Luzon. “It is an interesting specimen in
the chestnut phase of plumage, the upper parts being like those of the
female type described [above], but the outer webs of the scapulars are
pale buff, as in the dark-colored male type, though the subterminal
black spots are small, as in the female. The feathers of the throat and
of the chest between the white bands are paler chestnut than in the
female, and have white middles irregularly edged and
barred with black; belly, flanks, and under tail-coverts brownish
white, with a few faint reddish brown mottlings.

“As will be seen, the length and width of the
culmen are slightly greater than in the types. There can not be the
slightest doubt that these three differently plumaged birds all belong
to one species, though Mr. Whitehead was inclined to believe that the
dark and rufous forms represented distinct species.”
(Grant.)

Grant’s measurements of the three specimens
described above, reduced to millimeters, are as follows: Male and
female from Lepanto: Wing, 127 to 132; tail, 99 to 102; tarsus, 17 to
18; length of culmen, 19; width at gape, 29. Male from Cape
Engaño: Wing, 131; tail, 104; tarsus, 18; length of culmen, 22;
width of gape, 32.

In a female from Irisan, Benguet Province, the iris was
pale yellowish; bill light horn-brown, basal half of cutting edge dull
pea-green; inside of mouth brighter pea-green; legs and nails dirty
white; edge of eyelids brown. Wing, 132; tail, 104; culmen from base,
20; width of bill at gape, 30; tarsus, 17.

262. BATRACHOSTOMUS MENAGEI Bourns and
Worcester.

MENAGE’S FROGMOUTH.

	Batrachostomus menagei Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 11; Sharpe, Hand-List
(1900), 2, 43; McGregor and Worcester, Hand-List (1906), 51.

	? Batrachostomus sp. inc. Clarke, Ibis (1900), 355.

Cow-cow, Negros.

Negros (Keay); Panay (Bourns
& Worcester).

“Adult male.—Top of head rich
dark-brown, slightly washed with black; feathers of forehead buff,
tipped with fulvous brown, forming a distinct buff stripe reaching back
to the eye; feathers of crown lighter fulvous with spots of
rufous-brown on the edges, each spot being surrounded with black; some
of the feathers tipped with rufous, and having black subterminal bands;
occiput and nape with less black; elongated auriculars tawny-buff, with
black spots and bars, the tips being black; sides of face tawny-buff
streaked with black, lighter below; a distinct buffy white nuchal
collar formed by white subterminal bars on feathers of neck, the bases
of which are dark buff thickly vermiculated with black; their tips are
black, and a black band intervenes between the white subterminal band
and the buffy bases of the feathers; feathers of back dark brown,
thickly vermiculated with black; feathers of rump fulvous-brown,
spotted with black and reddish brown toward their tips, these colors
assuming the form of irregular bands on upper tail-coverts; a few of
the shorter scapulars almost black with irregular bars of dark
rufous-brown; outer webs of longer scapulars light buff, the two
outermost feathers entirely of this color; the next scapulars have
inner webs thickly vermiculated with black; inner and longest
scapulars have both webs marked in this manner, their inner webs being
the darker; last of the longer scapulars with an irregular terminal
spot of black; lesser wing-coverts nearly black, tipped with
chocolate-brown; bases of primary-coverts fulvous brown, their outer
webs heavily spotted with rufous-brown, inner webs less so, and a
subterminal bar of black crossing entire outer web and half of inner
web, all the feathers tipped with prominent spots of creamy white;
secondary-coverts like primary-coverts but the black bar and white spot
confined to outer web; primaries fulvous-brown when held toward light,
changing to smoky brown when held away from light; outer webs spotted
with buffy white throughout their entire length, the spots being much
lighter on the second and third primaries; tips of feathers mottled
with rufous-brown; general color of secondaries same as primaries,
their outer webs and tips being spotted with rufous-brown and these
spots in turn being speckled with fulvous-brown; inner three
secondaries speckled with fulvous-brown, rufous-brown, and creamy
white, each feather with a terminal spot of fulvous; general color of
tail rufous-brown, distinctly barred with lighter rufous-brown, each of
these bars succeeded by a narrow irregular bar of black, the entire
feather thickly speckled with black and each feather having a small
black terminal spot; throat and fore breast like sides of face; a buffy
white pectoral band continuous with nuchal collar and succeeded by a
second creamy white band, the feathers between the two bands being
brown, thickly vermiculated with black and creamy white; abdomen
lighter; flanks and under tail-coverts ashy, slightly tinged with
pinkish, some of the feathers with dark black shaft-stripes, others
with small terminal spots of black; under surface of tail much like
coverts, the black markings of upper surface showing only faintly;
shafts of tail-feathers creamy white; under wing-coverts fulvous-brown,
tipped with white; axillars white. Eyes pale yellow; legs, feet, and
nails nearly white; upper mandible brown, lower dirty green. Culmen,
27; wing, 139; tail, 105; tarsus, 15.

“Food, beetles. Native name ‘cow-cow.’
The single specimen obtained is a fully adult male; its rich and
complicated markings are very difficult to describe. We have named it
in honor of Mr. Menage.” (Bourns and Worcester.)

Female.—“Head and hind neck a fine
mixture of black and fulvous, the feathers terminally barred with
broader bands of these tints, producing a spotted appearance; an
indistinct buff band from the forehead over the eye; elongated
auriculars fulvous, banded and tipped with black; nuchal collar banded
with buff, fulvous, and black; mantle and lower back reddish brown,
closely vermiculated with black and darker than the head; upper
tail-coverts similar, but more coarsely vermiculated; scapulars plain
cinnamon on the outer webs, vermiculated with black on the inner webs,
each feather with a subapical spot of black; wing-coverts like
the back; some of the feathers with conspicuous apical spots of white;
primary-coverts chiefly black; primaries cinnamon, barred with dusky on
the outer webs, dusky on the inner webs; secondaries cinnamon,
irregularly barred and mottled with black on the outer webs, dusky in
the center and on the inner webs; tertials cinnamon, vermiculated with
black; tail cinnamon-rufous, with transverse bands of a dark tint,
which are narrowly margined with black; chin, throat, and breast tawny,
finely banded with black, the concealed portions of the feathers of the
upper breast being white, subterminally and mesially banded with black;
feathers of the lower breast and abdomen chiefly whitish, margined with
tawny slightly vermiculated with dusky; thighs and under tail-coverts
buff. Wing, 140; tail, 106; tarsus, 18; culmen, 25.”
(Clarke.)

There can be little doubt that the specimen described
above is really the female of B. menagei. Birds of this genus
are so complex in colors and so scarce in collections that it is very
difficult to arrive at a satisfactory understanding of their plumages
and relationships.

263. BATRACHOSTOMUS JAVENSIS (Horsfield).

JAVAN FROGMOUTH.

	Podargus javensis Horsfield, Trans.
Linn. Soc. (1821), 13, pt. 1, 141.

	Batrachostomus javensis Hartert,
Cat. Birds Brit. Mus. (1892), 16, 640; Sharpe, Hand-List (1900), 2, 43; McGregor and Worcester, Hand-List
(1906), 51.

Palawan (Whitehead, Everett,
Steere Exp.). Borneo, Java, and Sumatra.

“Rufous phase.—Deep reddish brown,
with numerous fine black vermiculations; an indistinct white band
across the neck, and large white spots on the scapulars; under surface
deep reddish brown below, with a broad pure white band across the upper
breast, the feathers of this part being white with dark terminal
cross-bars, one distinct and one generally obsolete, the bases being
dark. Many feathers of the breast have very large central spots of
white, margined with a black line; abdomen mingled with blackish,
brownish, and a good deal of isabelline.

“Brown phase.—Above dark brown, with
many pale bars and vermiculations; a broad distinct band of whitish
across the hind neck and much white on the scapulars; a good deal of
creamy white on the lower surface.

“Blackish phase.—Several specimens
from Borneo are black or blackish in color, the vermiculations white or
whitish.

“The reddish specimens are probably females, the
brown and the black ones being probably males in different phases or
perhaps representing different ages.

“The size of all is about the same, the total
length being about 229 to 254; wing, 135; tail, 132; tarsus, 14;
culmen, 20; width of gape, 33 to 35.

“The specimens described above are all from
Borneo. Two females in the British Museum from Sumatra, in reddish
plumage, are lighter than those from Borneo, being rather of a
cinnamon-rufous color. The patches on the lower throat are
cream-colored, with a cinnamon-rufous border and a blackish subterminal
bar, but without any further blackish bars.

“These differences, however, seem to me not
constant after comparing the material in the Leyden Museum;
nevertheless, I have not yet heard of any blackish specimens from
Sumatra, and it must therefore be left open to question at present
whether it is possible to separate the Sumatran and Bornean specimens
specifically or subspecifically.” (Hartert.)

264. BATRACHOSTOMUS AFFINIS Blyth.

ALLIED FROGMOUTH.

	Batrachostomus affinis Blyth, Jour.
As. Soc. Bengal (1847), 1180; Tweeddale, Proc.
Zool. Soc. (1877), 426, pl. 45; Hartert, Cat.
Birds Brit. Mus. (1892), 16, 643; Everett, Ibis (1895), 38; Sharpe,
Hand-List (1900), 2, 43; McGregor and
Worcester, Hand-List (1906), 51.

Palawan (Everett, White).
Malay Peninsula, southern Tenasserim, Borneo, Sumatra.

Adult.—In plumage somewhat similar to B.
javensis, but of smaller size. Hartert gives the measurements of
the male as follows: “Length, about 216; wing, 114; tarsus, 13;
width of gape, 25 to 30; culmen, 18 to 20.”

Female.—A specimen recently collected in
Palawan by White resembles the brown phase of B. javensis as
described under that species. The specimen was taken near Iwahig on
July 10, 1908, with its nest and two small nestlings. The adult bird
measures: Wing, 115; tail, 113; culmen from base, 20; width of gape,
33; tarsus, 15.

Suborder CORACIÆ.

Family CORACIIDÆ.

Bill broad and slightly depressed; twelve
tail-feathers; pectination of middle claw not comb-like; plumage not
mottled, colors gaudy.

Subfamily CORACIINÆ.

Genus EURYSTOMUS Vieillot, 1816.

Bill short and broad; width of gape about equal to
culmen; no rictal bristles and the bristles about bill very short; tail
square.

265. EURYSTOMUS ORIENTALIS
(Linnæus).

BROAD-BILLED ROLLER.

	Coracias orientalis Linnæus,
Syst. Nat. ed. 12 (1766), 1, 159.

	Eurystomus orientalis Hume, Oates
ed., N. & E. Ind. Birds (1890), 3, 57; Sharpe, Cat. Birds Brit. Mus. (1892), 17, 33, pl. 2,
fig. 1; Hand-List (1900), 2, 47; Blanford, Fauna Brit. Ind. Bds. (1895), 3, 107, fig.
30 (head); McGregor and Worcester, Hand-List (1906), 51.

Lo-ro in′-chic, Manila;
lan-gac, Cagayancillo; ta-ga-tac, Calayan;
Sa-lac-sá-can, Ticao.

Bantayan (McGregor); Basilan
(Everett, Steere Exp., Bourns & Worcester,
McGregor); Bohol (McGregor); Cagayancillo
(McGregor); Calamianes (Bourns & Worcester); Calayan
(McGregor); Camiguin N. (McGregor); Cebu (Everett,
Bourns & Worcester); Cuyo (Meyer); Dinagat
(Everett); Fuga (McGregor); Guimaras (Meyer,
Steere Exp., Bourns & Worcester); Leyte (Steere
Exp., Everett, Whitehead); Libagao (Porter);
Luzon (Meyer, Everett, Steere Exp., Bourns
& Worcester, Whitehead, McGregor); Maestre de
Campo (McGregor & Worcester); Marinduque (Steere
Exp.); Masbate (Steere Exp., McGregor); Mindanao
(Steere, Murray, Everett, Koch &
Schadenberg, Steere Exp., Goodfellow,
Celestino), Mindoro (Steere Exp., Schmacker,
Everett, Bourns & Worcester, McGregor,
Porter); Negros (Steere, Layard, Everett,
Steere Exp., Whitehead, Keay); Palawan
(Everett, Platen, Whitehead, Bourns &
Worcester, White); Panaon (Everett); Panay (Steere
Exp., Bourns & Worcester); Romblon (Bourns &
Worcester); Samar (Steere Exp., Bourns &
Worcester, Whitehead); Sibutu (Everett); Sibuyan
(Bourns & Worcester); Siquijor (Steere Exp.,
Bourns & Worcester); Sulu (Guillemard, Bourns
& Worcester); Tablas (Bourns & Worcester); Tawi Tawi
(Bourns & Worcester); Ticao (McGregor); Verde
(McGregor). Malay Peninsula, Burmese provinces, Cachar, Borneo,
Java, Sumatra, Andamans, and Nicobars.

Adult.—Forehead, crown, and sides of face
black becoming dark brown on occiput, neck, ear-coverts, and sides of
neck; back, rump, tail-coverts, scapulars, inner secondaries, and
secondary-coverts brown, washed with dull oily green; chin black with a
small white spot in the center; throat deep purplish blue with bright
blue mesial streaks; remainder of under parts greenish blue, becoming
more intense on crissum; primaries, outer secondaries, and rectrices
glossy black, marked more or less on both webs with deep purplish blue;
a wide band of light blue across middle of primaries; alula and
primary-coverts black, edged with deep purplish blue. Bill and legs
bright red; nails and tip of bill black. Length of a male, 280; wing,
180; tail, 96; culmen from base, 33; tarsus, 17. Length of a female,
266; wing, 190; tail, 104; culmen from base, 34; middle toe with claw,
29.

“Young.—Differs from the adult in
being duller in color and in having a black bill, and in wanting the
bright blue patch on the throat, which is greenish, a little duller
than the abdomen.” (Sharpe.)

“Sixteen specimens measure as follows: Length,
352; wing, 181; tail, 109; culmen, 24; tarsus, 17; middle toe with
claw, 26. Usually seen perching on some dead limb from which it flies
in pursuit of insects, soon returning to its perch. Often seen flying about
actively just after dark, like a night hawk.” (Bourns and
Worcester MS.)

This roller is easily identified by its gaudy plumage,
bright red bill, and peculiar jerky flight; there is no other
Philippine species resembling it.

Suborder HALCYONES.

Family ALCEDINIDÆ.

Bill long, strong, and pointed, never hooked;
culmen rounded or slightly flattened, straight or nearly so; nostrils
small, reached by frontal feathers; wings and tail moderate, the latter
slightly rounded; tarsus short; feet weak; front toes more or less
united. The two subfamilies will not be considered here as their
differences are very slight.

Genera.

	a1. Tail longer than culmen.

	b1. Bill compressed; culmen flattened;
a groove on each side from nostril parallel to culmen; length of bird,
350 mm. or more. Pelargopsis (p. 303)

	b2. Bill little if at all compressed;
culmen rounded; groove parallel to culmen shallow or absent; length of
bird, 300 mm. or less. Halcyon (p. 318)

	a2. Tail shorter than culmen.

	b1. Toes four. Alcedo (p. 305)

	b2. Toes three; forest inhabiting.

	c1. Bill more slender and more
compressed; the species usually found near streams. Alcyone (p. 308)

	c2. Bill stouter and less compressed;
the species usually found away from water in forest or in thickets.
Ceyx (p. 311)

Genus PELARGOPSIS Gloger, 1842.

Large, length 300 mm. or more; bill bright red,
very large and strong; culmen flattened and perfectly straight; a
well-marked groove on each side of bill from nostril to near tip of
bill, back and rump pale blue, lower parts buff, tail much longer than
bill.

Species.

	a1. Back and wings deep ultramarine
blue; lower back rich cobalt. javana (p.
303)

	a2. Back and wings bluish green; lower
back greenish cobalt.

	b1. Head, neck, and under parts rich
deep ocherous. gouldi (p. 304)

	b2. Head whitish; hind neck and under
parts pale ocherous-buff. gigantea (p.
305)

266. PELARGOPSIS JAVANA (Boddaert).

BORNEAN STORK-BILLED KINGFISHER.

	Alcedo javana Boddaert, Tabl. Pl.
Enl. (1783), 47.

	Pelargopsis leucocephala Steere,
List Bds. & Mams. Steere Exped. (1890), 9; Sharpe, Cat. Birds Brit. Mus. (1892), 17, 98;
Hand-List (1900), 2, 48; McGregor and
Worcester, Hand-List (1906), 51.

Mindoro (Steere Exp.); Palawan
(Whitehead, Steere Exp.). Borneo.

“Adult male.—Head and back of neck
deep ochraceous, the latter rather deeper in color; upper part of the
back, scapulars, and lesser wing-coverts rich blue; the median and
greater coverts and the outer aspect of the primaries rich ultramarine,
inner secondaries entirely of this color; tail ultramarine above, black
beneath; under surface of body deep rich ochraceous, a little lighter
on throat and sides of face. ‘Bill and feet coral-red; iris
chocolate.’ (Everett.) Length, 330; culmen, 76; wing, 147;
tail, 84; tarsus, 11.” (Sharpe.)

“Included in this list chiefly on the authority of
Dr. Sharpe, who identifies a bird collected by Dr. Steere as P.
leucocephala (=javana). Mr. Whitehead speaks of ‘two
specimens’ secured by himself, and refers to the fact that the
bird was discovered by Dr. Steere in the Island. It is our opinion that
the Mindoro bird is P. gouldi, and we doubt the correctness of
Dr. Steere’s identification of the bird collected by the Steere
Expedition in Palawan. It might well happen that an occasional specimen
of P. javana should find its way into Palawan, but there is
little doubt that P. gouldi is the common species there.”
(Bourns and Worcester MS.)

267. PELARGOPSIS GOULDI Sharpe.

GOULD’S STORK-BILLED KINGFISHER.

	Pelargopsis gouldi Sharpe, Ibis
(1870), 63; Cat. Birds Brit. Mus. (1892), 17, 100; Hand-List
(1900), 2, 49; Grant, Ibis (1896), 470;
McGregor, Bur. Govt. Labs. (1905), 34,
12, pl. 9 (nest); McGregor and Worcester, Hand-List (1906), 52.

Balabac (Everett); Calamianes
(Bourns & Worcester, McGregor); Lubang
(McGregor); Luzon (Cuming); Mindoro (Steere Exp.,
Schmacker, Bourns & Worcester, Whitehead,
McGregor, Porter); Palawan (Lempriere,
Whitehead, Platen, Steere Exp., White).

“Adult (type of species).—Entire head
and neck, as well as the whole of the under surface of the body, rich
ochraceous; upper part of back, scapulars, wing-coverts, upper
tail-coverts, and tail bluish green; quills and tail-feathers rather
more blue; entire back and rump silvery cobalt. Length, 330; culmen,
81; wing, 152; tail, 89; tarsus, 13.” (Sharpe.)

Iris dark brown; bill and legs bright scarlet; nails
dark brown; eyelids scarlet. A male from Mindoro is 343 in length;
wing, 143; tail, 89; culmen, 85; tarsus, 15.

Individuals of this species are often found near the
seashore where they feed on small crabs; at other times they are fairly
common in mangrove swamps. A nest found in Mindoro on April 18, 1905,
was excavated in a deserted termites’ nest which was fastened to a tree
at about 9 meters from the ground. The three incubated eggs were glossy
white and measured 37.8 by 27.6; 39.8 by 28.9 and 39.6 by 28.9.

“In Volume XVII of the Catalogue of Birds, P.
gouldi is recorded from Panay, the specimen having been collected
by the Challenger expedition. This specimen seems to have
been identified with some doubt as P. gigantea by Lord Walden,
Proceedings of the Zoological Society (1877), 536. It would seem
altogether probable that this identification was correct, as P.
gigantea has since been repeatedly found in the central
Philippines.” (Bourns and Worcester MS.)

268. PELARGOPSIS GIGANTEA Walden.

PHILIPPINE STORK-BILLED KINGFISHER.

	Pelargopsis gigantea Walden, Ann.
& Mag. Nat. Hist. (1874), (4), 13, 123; Sharpe, Cat. Birds Brit. Mus. (1892), 17, 100;
Hand-List (1900), 2, 49; McGregor and
Worcester, Hand-List (1906), 52.

Ba-rí-ta, Ticao.

Basilan (Everett, Steere
Exp., Bourns & Worcester, McGregor); Bohol
(McGregor); Bongao (Everett); Cebu (Bourns &
Worcester, McGregor); Dinagat (Everett); Guimaras
(Steere Exp.); Lapac (Guillemard); Leyte
(Everett); Masbate (Steere Exp., Bourns &
Worcester, McGregor); Mindanao (Murray,
Steere, Everett, Koch & Schadenberg, Steere
Exp., Goodfellow, Celestino); Malanipa
(Murray); Negros (Bourns & Worcester, Keay);
Panay (Murray, Bourns & Worcester); Salok
(Meyer); Samal (Goodfellow); Samar (Steere Exp.,
Bourns & Worcester, Whitehead); Sibutu
(Everett); Sibuyan (Bourns & Worcester); Sulu
(Burbidge, Bourns & Worcester); Tablas (Bourns
& Worcester); Tawi Tawi (Bourns & Worcester); Ticao
(McGregor).

Adult male.—Back, rump, wings, and tail as
in P. gouldi, but head, neck, and entire under parts very much
lighter in color, being pale ochraceous-buff. Wing, 155; tail, 92;
culmen from base, 82; bill from nostril, 69.

Adult female.—Similar to the male. Bill
bright scarlet, blackish at tip; iris brown; eyelids and legs scarlet;
nails dark horn-brown. A specimen from Ticao measures: Length, 370;
wing, 159; tail, 93; culmen, 88; tarsus, 18.

Immature.—Differs from the adult in having
buff of lower parts darker and the breast-feathers narrowly edged with
dark brown forming crescentic marks. The bill and legs are much duller
than those of the adult.

“Abundant along the seashore and the banks of
large fresh-water streams in the islands indicated. P. gigantea
is a very tough bird, and will carry off a pretty good-sized load of
shot. Ten specimens measure 379 in length; wing, 153; tail, 93; culmen,
83; tarsus, 16; middle toe with claw, 35. Iris dark brown; feet red to
dark red; bill dirty red to dark red.” (Bourns and Worcester
MS.)

Genus ALCEDO Linnæus, 1758.

Small, length less than 200 mm.; bill long; culmen
slightly curved and rounded, not flattened, a slight groove on each
side; tail shorter than bill; toes four.

Species.

	a1. Wings dirty green; back, rump, and
upper tail-coverts greenish cobalt; head and wing-coverts spotted with
greenish blue. bengalensis (p. 306)

	a2. Wings black; back, rump, and upper
tail-coverts cobalt-blue; head and wing-coverts spotted with purplish
blue. meninting (p. 307)

269. ALCEDO BENGALENSIS Gmelin.

ASIATIC KINGFISHER.

	Alcedo bengalensis Gmelin, Syst.
Nat. (1788), 1, 450; McGregor and
Worcester, Hand-List (1906), 52.

	Alcedo ispida Sharpe, Cat. Birds
Brit. Mus. (1892), 17, 141 (part); Hand-List (1900), 2,
50 (part); Blanford, Fauna Brit. Ind. Bds.
(1895), 3, 122, fig. 35 (head); Oates
and Reid, Cat. Birds’ Eggs (1903),
3, 33 (part).

Su-sul′-bot, Manila;
ma-min-dí-ta, Calayan; sa-cal′, Lubang.

Balabac (Steere Exp.,
Everett); Basilan (Steere Exp., Bourns &
Worcester); Bantayan (McGregor); Batan (McGregor);
Bohol (Everett, McGregor), Cagayancillo
(McGregor); Cagayan Sulu (McGregor); Calamianes
(Bourns & Worcester, McGregor); Calayan
(McGregor); Catanduanes (Whitehead); Cebu
(Everett, Bourns & Worcester, McGregor); Cuyo
(McGregor); Guimaras (Steere Exp., Bourns &
Worcester); Leyte (Everett); Lubang (McGregor); Luzon
(Cuming, Meyer, Everett, Bourns &
Worcester, Whitehead, McGregor); Masbate (Steere
Exp., Bourns & Worcester); Mindanao (Steere,
Everett, Steere Exp., Celestino,
Goodfellow); Mindoro (Schmacker, Bourns &
Worcester, McGregor, Porter); Negros (Steere,
Steere Exp., Bourns & Worcester, Keay);
Palawan (Lempriere, Platen, Whitehead, Steere
Exp., Bourns & Worcester, White); Panay
(Bourns & Worcester); Romblon (Bourns &
Worcester); Samar (Steere Exp., Bourns &
Worcester); Sibuyan (Bourns & Worcester); Siquijor
(Bourns & Worcester, Celestino); Sulu
(Guillemard, Bourns & Worcester); Tablas (Bourns
& Worcester); Tawi Tawi (Bourns & Worcester); Verde
(McGregor). Malay and Indian Peninsulas, Burmese provinces,
Moluccas and Greater Sunda Islands, China, Hainan.

Adult male.—Upper parts, including wings,
dark greenish blue; back, rump, and tail-coverts light cobalt-blue;
feathers of head banded with cobalt; median wing-coverts tipped with
cobalt; lores and a band to ear-coverts deep ferruginous, followed by a
white patch on side of neck; a wide band from lower mandible to below
white patch, greenish blue, spotted with cobalt; lower parts deep
ferruginous or orange-rufous but chin and throat buffy white; under
wing-coverts and axillars similar to breast but slightly paler. Bill
black, dusky red along base; feet bright red; nails dark brown; iris
dark brown. A male from Mindoro measures: Length, 168; wing, 71; tail,
32; culmen from base, 39; tarsus, 9.

Adult female.—Similar to the male. A
specimen from Mindoro measures: Length, 170; wing, 75; tail, 34; culmen
from base, 40; tarsus, 9.

Young.—Similar to the adult but duller;
lower parts with little or no ferruginous; throat and chin white;
breast and abdomen ashy or dusky brown.

“Probably occurs abundantly on every island of the
group. Found along the seashore, in mangrove swamps, and along banks of
fresh-water streams in the open. Much less commonly met with along
streams in the forest.” (Bourns and Worcester MS.)

270. ALCEDO MENINTING Horsfield.

MALAYAN KINGFISHER.

	Alcedo meninting Horsfield, Trans.
Linn. Soc. (1821), 13, pt. 1, 172; Sharpe, Cat. Birds Brit. Mus. (1892), 17, 157;
Hand-List (1900), 2, 51; Oates and
Reid, Cat. Birds’ Eggs (1903), 3,
33; McGregor and Worcester, Hand-List (1906), 52.

Balabac (Everett); Bongao
(Everett); Calamianes (Bourns & Worcester); Palawan
(Platen, Whitehead, Bourns & Worcester,
White); Sulu (Guillemard); Tawi Tawi (Bourns &
Worcester, Everett). Sumatra, Malay Peninsula, southern
Tenasserim, Java, Borneo.

“Adult male (type of species).—Above
rich purplish blue; the entire back brilliant cobalt, changing to
deeper blue on the lower rump and upper tail-coverts; wing-coverts
black, washed with purplish blue, with a small spot of brighter blue
near the end of each feather; quills black, secondaries externally
purplish blue like the scapulars; tail black, washed with purplish
blue; crown black, barred with purplish blue rather brighter than the
shade of the back; hind neck beautiful purplish blue, with the black
cross-bars more or less obsolete; lores blackish, with a rufous
supra-loral streak; sides of face, ear-coverts, and cheeks purplish
blue like the crown, the feathers mottled with black bases; behind the
ear-coverts a broad band of white, tinged with ocherous-buff; throat
white with a rufous wash; rest of under surface of body from the lower
throat downwards chestnut-rufous, with a patch of purplish blue,
lilac-tinged feathers on each side of the upper breast; under
wing-coverts chestnut-rufous, a little paler than the breast.
‘Bill blackish brown; feet coral-red; iris brown.’
(Everett.) Length, 135; culmen, 42; wing, 65; tail, 27; tarsus,
9.

“Adult female.—Exactly resembles the
male in color, and has even the cheeks blue like the male. It appears,
however, always to have the bill more, or less red, and generally the
greater part of the lower mandible is rufous. Length, 140; culmen, 42;
wing, 66; tail, 27; tarsus, 6.” (Sharpe.)

“Found chiefly along banks of fresh-water streams
in forest. More rare in mangrove swamps and never seen by us along the
seashore. Iris dark brown; legs and feet deep scarlet; bill black,
reddish at base of lower mandible. In a single case the bill was deep
scarlet except base and culmen black. Seven birds average as follows:
Length, 155; wing, 64; tail, 28; culmen, 37; tarsus, 8.”
(Bourns and Worcester MS.)

Genus ALCYONE Swainson, 1837.

The Philippine species here placed in
Alcyone are scarcely separable generically from those of the
next following genus. They feed along small forest streams wherein they
differ from the members of the genus Ceyx which are always found
away from water in forest or in thickets.

Species.

	a1. Back and upper tail-coverts
cobalt-blue; head spotted with cobalt-blue; chin and throat
orange-buff.

	b1. Lower mandible dark red; spots on
crown smaller. cyanopectus (p. 308)

	b2. Lower mandible black; spots on
crown larger. nigrirostris (p. 311)

	a2. Back and upper tail-coverts black,
more or less spotted with white; chin and throat white.

	b1. Breast and sides dark greenish
blue. argentata (p. 309)

	b2. Breast and sides purplish blue.
flumenicola (p. 310)

271. ALCYONE CYANOPECTUS (Lafresnaye).

BLUE-BREASTED KINGFISHER.

	Ceyx cyanopectus Lafresnaye, Rev.
Zool. (1840), 33; McGregor, Bur. Govt. Labs.
(1905), 25, 13, pl. 10.

	Ceyx cyanipectus Sharpe, Cat. Birds
Brit. Mus. (1892), 17, 185; Hand-List (1900), 2, 53;
Bourns and Worcester,
Ibis (1895), 404; Minnesota Acad. Nat. Sci. Occ. Papers (1894),
1, 48.

	Ceyx steerii Sharpe, Cat. Birds
Brit. Mus. (1892), 17, 187.

	Alcyone cyanipectus Grant, Ibis
(1895), 112, 464; Whitehead, Ibis (1899),
385.

	Alcyone cyanopectus McGregor and
Worcester, Hand-List (1906), 52.

Sal-pac′, Ticao and Masbate.

Luzon (Cuming, Heriot,
Möllendorff, Bourns & Worcester,
Whitehead); Marinduque (Steere Exp.); Masbate (Bourns
& Worcester, McGregor); Mindoro (Steere Exp.,
Bourns & Worcester, Whitehead, McGregor);
Sibuyan (Bourns & Worcester, McGregor); Ticao
(McGregor).

Male.—Lores orange-chestnut; sides of face,
crown, and occiput deep blue, the feathers tipped with silvery cobalt;
back, rump, and tail-coverts silvery cobalt; scapulars black, widely
edged with dark blue; wings black, secondaries edged with dark blue;
secondary-coverts dark blue, each feather with a spot of silvery
cobalt; a large spot of orange-chestnut on side of neck; throat
orange-chestnut, much paler on chin; middle of abdomen and a large spot
on center of breast orange-chestnut; rest of under parts deep
ultramarine-blue and forming two bands across the breast; axillars and
wing-lining orange-chestnut; tail dark blue. A male from Mindoro
measures: Length, 145; wing, 60; tail, 23; exposed culmen, 35.

Female.—Similar to the male, but all the
lower parts deep orange-chestnut except the pale throat and a single
dark blue band across the breast. A female from Mindoro measures:
Length, 152; wing, 61; tail, 23; exposed culmen, 35.

“We found A. cyanopectus abundantly in
Masbate. In Sibuyan it was much more rare. It is to be found
along the banks of small fresh-water streams, which it is extremely
loath to leave. In Sibuyan one specimen was seen in a mangrove swamp.
We never met with it away from water. Legs, feet, and nails scarlet;
upper mandible black, lower red; food (in one case) fish.

“Eight males average, 138 in length; wing, 58;
tail, 22; culmen, 39; tarsus, 9; middle toe with claw, 17. Seven
females average, 142 in length; wing, 60; tail, 22; tarsus, 9; middle
toe with claw, 17; culmen, 39.” (Bourns and Worcester
MS.)

272. ALCYONE ARGENTATA (Tweeddale).

SILVERY KINGFISHER.

	Ceyx argentata Tweeddale, Ann. &
Mag. Nat. Hist. (1877), 20, (4), 533; Proc. Zool. Soc. (1878),
pl. 6, 108; Sharpe, Cat. Birds Brit. Mus.
(1892), 17, 187; Hand-List (1900), 2, 53.

	Alcyone argentata McGregor and
Worcester, Hand-List (1906), 52.

Basilan (Bourns & Worcester);
Dinagat (Everett); Mindanao (Everett, Koch &
Schadenberg, Steere Exp., Bourns & Worcester,
Goodfellow, Celestino).

Adult.—Sexes similar; upper parts, wings,
and sides of head black; bases of loral feathers white; sides of crown
from above eyes to nape with small white spots; back, rump, and upper
tail-coverts white, resulting from the wide tips to the feathers; white
tip of each feather preceded by a light blue bar which is more or less
concealed; a large white patch on each side of neck; chin, throat, and
fore breast pure white, forming a well-defined patch; thighs and middle
of abdomen white; remainder of under parts black, the breast and sides
of abdomen strongly washed with blue; greater secondary-coverts with
white tips; edge of wing and most of wing-lining white; axillars black.
“Eyes black, feet red; nails and bill black.”
(Celestino.) A male from northern Mindanao is 152 in length;
wing, 64; tail, 27; culmen from base, 41; tarsus, 10. A female from the
same region is 150 in length; wing, 60; tail, 22; culmen from base, 39;
tarsus, 10.

In some specimens the white patch behind ear-coverts is
washed with buff and some of the median secondary-coverts are tipped
with pale blue. These characters are probably due to immaturity.

“We obtained four specimens in Mindanao and one in
Basilan; it is extremely rare in the latter island, at least in the
portion over which we collected. Like A. cyanopectus and A.
nigrirostris it is invariably found along the banks of wooded
streams.”

“Iris very dark brown; legs and feet scarlet, much
darker in some specimens than in others; nails red to black. Three
males from Mindanao measure, 145 in length; wing, 59; tail, 21; culmen,
39; tarsus, 9; middle toe with claw, 15. A female from Basilan
measures, 143 in length; wing, 61; tail, 28; culmen, 39; tarsus, 9;
middle toe with claw, 16.” (Bourns and Worcester MS.)

273. ALCYONE FLUMENICOLA (Steere).

STEERE’S RIVER KINGFISHER.

	Ceyx flumenicola Steere, List. Birds
& Mams. Steere Exped. (1890), 10.

	Ceyx fluminicola Sharpe, Cat. Birds
Brit. Mus. (1892), 17, 187; Hand-List (1900), 2, 53.

	Alcyone fluminicola McGregor and
Worcester, Hand-List (1906), 53.

Leyte (Everett, Steere Exp.,
Whitehead); Samar (Steere Exp., Bourns &
Worcester, Whitehead).

“Adult male.—Similar to C.
argentata, but differing in having the breast and sides of body
black, washed with ultramarine or purplish blue. ‘Bill black;
legs and feet scarlet, the nails brown; iris brown.’
(Worcester.) Length, 127; culmen, 37; wing, 61; tail, 23;
tarsus, 10.

“Adult female.—Similar to the male in
color. Length, 140; culmen, 37; wing, 58; tail, 22; tarsus, 9.

“The specimen from Leyte is more ultramarine on
the breast than those from Samar, which incline to purplish blue; but
Steere unites the birds from the two islands, and thus the Leyte
specimen in the Museum may be immature, especially as it has the throat
and abdomen tinged with buff. This last character Steere considers to
be specific, but I feel sure that it is a sign of immaturity.”
(Sharpe.)

“We had scant faith in Steere’s C.
flumenicola before our return to the Philippines. But one specimen
of C. argentata was collected by the Steere Expedition, and that
was so shot to pieces that the differences between it and C.
flumenicola were not in evidence to any great extent. The
examination of a good series of specimens from Mindanao and Basilan
has, however, convinced us that the Samar-Leyte birds are quite
distinct.

“The blue of the under parts affords the best
means of distinguishing the species, being much darker in the northern
birds. The under wing-coverts in the southern birds are white; in the
northern birds they are almost invariably light buff. All of our
specimens from the south have pure white throats, while the northern
birds usually have the white of the throat washed with buff. This last
character is not of a very satisfactory nature, however, as the
northern birds show a great deal of individual variation in this
respect. This variation is independent of the sex; nor does it seem to
be, as Dr. Sharpe thinks, a sign of immaturity, young birds in some
cases having very little of the color. C. flumenicola is always
found along the wooded banks of streams where it perches over the
water.

“Iris very dark brown; legs and feet bright
scarlet; nails usually blackish; bill black. Food, in one case, small
crabs. Eight males measure, 136 in length; wing, 56; tail, 23; culmen,
36; tarsus, 8; middle toe with claw, 20. Five females measure, 139 in
length; wing, 57; tail, 23; culmen, 34; tarsus, 9; middle
toe with claw, 16.” (Bourns and Worcester MS.)

274. ALCYONE NIGRIROSTRIS (Bourns and
Worcester).

BLACK-BILLED KINGFISHER.

	Ceyx nigrirostris Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 13; Sharpe, Hand-List
(1900), 2, 54.

	Alcyone nigrirostris Mcgregor and
Worcester, Hand-List (1906), 53.

Cebu (Bourns & Worcester);
Negros (Bourns & Worcester, Whitehead); Panay
(Bourns & Worcester).

“Adult male.—Back and upper
tail-coverts bright cobalt-blue, slightly lighter than in C.
cyanipectus; crown and nape blue-black, thickly spotted with bright
cobalt, the spots being much wider and slightly lighter than in C.
cyanipectus; spots much larger on hind neck, causing it to appear
nearly uniform cobalt; scapulars black, heavily washed with dark
verditer-blue; wing-coverts washed with verditer-blue, each feather
with a bright spot or stripe of cobalt-blue; wing black, the outer webs
of secondaries heavily washed with light verditer-blue; tail black, the
central pair of feathers washed with verditer-blue on both webs, the
others on outer webs only; loral spot reddish buff; a spot of same
color on sides of neck; chin and throat white, washed with buff; fore
neck, breast, and abdomen uniform buff; flanks, sides of breast, and a
complete band across the breast dark verditer-blue; a half band of same
color behind this; under tail-coverts buff, the larger ones tipped with
verditer-blue; under wing-coverts like the breast, with a spot of
verditer-blue at end; basal portion of inner webs of primaries and
secondaries washed with pale buff; bill black. Average measurements from
ten males: Culmen, 36; tarsus, 9; wing, 56; tail, 22. Length of a
single male measured in the flesh, 165.

“Female like male, but has only a half band
of verditer-blue across the breast, this being more imperfect than in
C. cyanipectus. Average measurements from three females: Culmen,
37; tarsus, 8; wing, 59; tail, 24. Length of single female measured in
the flesh, 143.

“A well-marked species easily distinguished from
C. cyanipectus, its nearest ally, by the heavy markings on crown
and nape, by its black bill and by the entirely different color of its
under surface. Like the former species, it is strictly confined to the
banks of fresh-water streams and it is usually found in the
woods.” (Bourns and Worcester.)

Genus CEYX Lacépède, 1799.

Bill intermediate in form between Alcedo
and Halcyon, less compressed than in the former, not grooved;
culmen straight and slightly flattened; only three toes, the inner or
second toe wanting; tail very short and rounded; plumage very bright,
red often predominating. (Blanford.)

Species.

	a1. Lower parts lilac and rufous.

	b1. Smaller; wing and tail shorter.

	c1. A bright blue spot behind
ear-coverts. melanura (p. 312)

	c2. No bright blue spot behind
ear-coverts. mindanensis (p. 312)

	b2. Larger; wing and tail longer.
samarensis (p. 313)

	a2. Lower parts yellow, or yellow
washed with rufous.

	b1. Above rufous, or black and rufous,
washed with more or less lilac. euerythra (p.
314)

	b2. Above silvery cobalt to deep
ultramarine-blue but with no rufous. bournsi
(p. 316); goodfellowi (p.
318)

275. CEYX MELANURA Kaup.

KAUP’S KINGFISHER.

	Ceyx melanura Kaup, Fauna Eisv.
(1848), 15; Sharpe, Cat. Birds Brit. Mus.
(1892), 17, 180 (part); Hand-List (1900), 2, 53;
Bourns and Worcester,
Minnesota Acad. Nat. Sci. Occ. Papers (1894), 1, 46;
McGregor and Worcester,
Hand-List (1906), 53.

Luzon (Heriot,
Möllendorff, Steere Exp., Whitehead).

“Adult.—Above lilac-rufous, washed
with lilac; edge of wing rufous; scapulars rufous like the back, with a
broad band of black on each side of mantle; wing-coverts black, spotted
minutely with bright blue; alula, primary-coverts, and quills black;
tail-feathers rufous like the back, the lateral ones blackish; crown
lilac-rufous, with faint but distinct spots of brighter lilac; lores
pale orange; eyelid and a mark in front of eye blackish; sides of face,
ear-coverts, and cheeks lilac-rufous, succeeded by a band of white on
the sides of the neck, above which is a spot of bright blue; throat
white; fore neck, breast, sides of body, and flanks bright
lilac-rufous; abdomen white; thighs and under tail-coverts rufous, as
well as the under wing-coverts and axillars and the inner edge of the
quills. Length, 127; culmen, 30; wing, 53; tail, 18; tarsus, 9.

“Young.—Exactly similar to the
adults, but with a shorter and paler bill, the latter being horny
whitish.” (Sharpe.)

276. CEYX MINDANENSIS Steere.

MINDANAO KINGFISHER.

	Ceyx mindanensis Steere, List Birds
& Mams. Steere Exped. (1890), 10; Sharpe,
Cat. Birds Brit. Mus. (1892), 17, 181 (foot note); Hand-List
(1900), 2, 53; Bourns and Worcester, Minnesota Acad. Nat. Sci. Occ. Papers (1894),
1, 47; McGregor and Worcester, Hand-List (1906), 53.

	Ceyx basilanica Steere, List Birds
& Mams. Steere Exped. (1890), 10.

	Ceyx platenæ Blasius, Jour.
für Orn. (1890), 141.

Basilan (Steere Exp., Bourns
& Worcester); Mindanao (Steere, Steere Exp.,
Platen, Bourns & Worcester, Goodfellow).

“Above rufous; head, cheeks, and back thickly
spotted with bright lilac; wings black, secondaries edged with rufous;
coverts black, broadly tipped with rufous, these rufous tips carrying
faint lilac spots; breast rufous washed with bright lilac.”
(Steere.)

“With a very large series of specimens from
Mindanao and Basilan at our disposal we are unable to detect the
slightest difference between the birds from the two islands and we
therefore unite them under the name C. mindanensis, as the
Mindanao birds were obtained and described first. Frequents forest or
low second growth away from water.” (Bourns and
Worcester.)

“Since Steere has attempted to separate the
Mindanao and Basilan birds, we give measurements from all our
specimens:

“Eight males from Basilan measure, 134 in length;
wing, 58; tail, 21; culmen, 36; tarsus, 9; middle toe with claw,
16.

“Eighteen females from the same place measure, 135
in length; wing, 58; tail, 22; culmen, 39; tarsus, 9; middle toe with
claw, 14.

“Four males from Mindanao measure, length, 135;
wing, 58; tail, 22; culmen, 39; tarsus, 8; middle toe with claw,
15.

“Two females from same island measure, 143 in
length; wing, 59; tail, 23; culmen, 39; tarsus, 9; middle toe with
claw, 16.

“Iris very dark brown; bill, legs, feet, and nails
scarlet to orange-red. Usually keeps near ground. Occasionally alights
5 to 10 meters above ground. Food, insects and their
larvæ.” (Bourns and Worcester MS.)

277. CEYX SAMARENSIS Steere.

SAMAR KINGFISHER.

	Ceyx samarensis Steere, List Birds
& Mams. Steere Exped. (1890), 10; Grant,
Ibis (1897), 243; Sharpe, Hand-List (1900),
2, 53; McGregor and Worcester, Hand-List (1906), 53.

	Ceyx melanura Sharpe, Cat. Birds
Brit. Mus. (1892), 17, 180 (part).

Leyte (Steere Exp.); Samar
(Steere Exp., Bourns & Worcester,
Whitehead).

“Upper surface deep rufous; interscapulars forming
two broad black bands; wings black, coverts black and spotted with
cobalt; sides of the head rich lilac; breast and upper abdomen lilac,
fainter behind. Length, 147; tail, 30; bill, 30; wing, 66; middle toe
with claw, 15. Differs from true C. melanura of Luzon in its
larger size, in coloring of cheeks and breast, and in amount of
coloring on the lower surface.” (Steere.)

“We obtained a fine series of specimens in Samar
which agree in every detail with the description of C. melanura.
The specimens secured by us were found among the hills in deep forest
and invariably away from water.” (Bourns and Worcester.)

278. CEYX EUERYTHRA Sharpe.

RED-BACKED KINGFISHER.

	Ceyx euerythra Sharpe, Cat. Birds
Brit. Mus. (1892), 17, 179; Hand-List (1900), 2, 53;
Bourns and Worcester,
Minnesota Acad. Nat. Sci. Occ. Papers (1894), 1, 45;
McGregor and Worcester,
Hand-List (1906), 53.

Balabac (Everett); Bongao
(Everett); Calamianes (Bourns & Worcester); Mindoro
(Bourns & Worcester, Schmacker, McGregor);
Palawan (Lempriere, Platen, Steere Exp.,
Whitehead, Bourns & Worcester, Celestino,
White); Tawi Tawi (Bourns & Worcester,
Everett). Malay Peninsula, Sumatra, Borneo.

Adult.—Above red, washed with lilac,
heaviest on head and rump; below deep yellow, strongest across the
breast; chin and upper throat white, washed with yellow; wing-coverts
like the back; primaries and secondaries black; first primary and the
secondaries edged with rufous; wing-lining yellow. “Iris dark
brown; bill and feet red.” (Celestino.) Male, length, 140;
wing, 58; tail, 23; culmen from base, 40. Female, length, 140; wing,
58; tail, 24; culmen from base, 40.

“We have fourteen specimens from Tawi Tawi,
Palawan, and the Calamianes Islands and they show some interesting
plumage changes which were for some time a puzzle to us.

“An adult pair in high plumage from the Calamianes
have entire upper surface of body red, washed with lilac, most heavily
on head and rump. Wing-coverts and scapulars like back. Secondaries
rufous with broad black shaft-stripes. Primaries black, the first
rufous for entire length of outer web and most of the others showing a
small amount of rufous at their tips. Under surface of primaries washed
with rufous on inner webs. Chin and throat white faintly tinged with
lemon-yellow. Remainder of under surface deep golden-yellow, darkest on
sides of breast and flanks. A yellowish white patch behind ear. Under
tail-coverts golden yellow, tipped with rufous. Tail uniform bright
rufous above and below. Under wing-coverts and axillars golden yellow.
Bend of wing rufous.

“This plumage we take to be typical for fully
adult birds in fine feather. Two females from Palawan agree with this
description except that in one the secondaries show rufous only on
under surface of inner webs, and that the primaries show no rufous
except on basal half of outer web of first. The under wing-coverts,
axillars, and bend of wing are light rufous instead of yellow.

“Sharpe, Ibis (1894), 246, reports an adult male
of this species from Bongao and a female from Tawi Tawi. We note
certain differences shown by our Tawi Tawi specimens, of which we have
twelve. Of these four agree with the Calamianes birds except that the
scapulars show more or less black at their bases and that the
secondaries show more of black. Among the remaining specimens, however,
there are some curious variations.

“First it is to be noted that in three fully adult
birds beginning to molt the under surface is pale dirty yellowish, the
throat white.

“In two of the birds a few scattered yellow
feathers are appearing in the white of the throat. This then is the
worn-out plumage of old birds.

“A male with rich yellow under surface and white
throat has some of the scapulars entirely black, tipped with blue, the
remainder being tipped with lilac. Some of the wing-coverts are black,
tipped with blue. No rufous on primaries except on outer web of
first.

“Another bird has chin and throat pure white, the
breast mottled with golden yellow and light cinnamon-rufous. Feathers
of abdomen nearly white, tips washed with rufous. Under wing-coverts
and axillars cinnamon-rufous. A little more black in the scapulars than
the preceding. Tail with broad black shaft-stripes on apical half of
under surface of feathers.

“Another specimen has chin and throat pure white.
Sides of face, breast, flanks, under wing-coverts, and axillars
cinnamon-rufous, deepest on the breast. Abdomen nearly white. A few
golden-yellow feathers appearing on breast, flanks, and abdomen.
Scapulars, except a few of the smallest, black quite broadly tipped
with blue; tail with tips of all its feathers black.

“Finally, a single specimen has under surface as
in preceding except that yellow feathers have not begun to appear.
Scapulars and inner third of inner secondaries black, the former tipped
with blue, the latter with rufous washed with lilac. Tail with apical
two-thirds of feathers black washed with rufous on edges of webs. The
bill of this last bird shows signs of immaturity, being blackish toward
the tip instead of clear scarlet.

“We were at first greatly puzzled by these birds,
as the black scapulars with their blue tips form a striking marking and
with a single exception the bills of our specimens showed no sign of
immaturity. After carefully examining the whole series, however, we are
convinced that the cinnamon-rufous under surface, tail-feathers tipped
with black, and black scapulars tipped with blue are themselves signs
of immaturity, the black gradually disappearing with age, and yellow
feathers appearing on the outer surface until the plumage first
described by us is reached. This finally becomes worn and soiled giving
the dirty yellowish under plumage already noted. Our Tawi Tawi birds
were shot late in October and early in November, Palawan birds in
December, and Calamianes birds in January and February.”
(Bourns and Worcester.)

“Usually found along the banks of fresh-water
streams in the forest, not, however, strictly confined to banks of
streams, but sometimes met with in the woods away from water.

“Iris very dark brown; bill, legs, and feet
scarlet. Food shrimps and insects, in one case small lizard and crabs.
Eighteen specimens average as follows: Length, 140; wing, 58; tail, 24;
culmen, 37; tarsus, 8; middle toe with claw, 16.” (Bourns and
Worcester MS.)

279. CEYX BOURNSI Steere.

BOURNS’S KINGFISHER.

	Ceyx bournsi Steere, List Birds
& Mams. Steere Exped. (July, 1890), 10; Sharpe, Cat. Birds Brit. Mus. (1892), 17, 185;
Hand-List (1900), 2, 53; Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 47; McGregor and
Worcester, Hand-List (1906), 53.

	Ceyx malamaui Steere, List Birds
& Mams. Steere Exped. (1890), 10; Sharpe,
Cat. Birds Brit. Mus. (1892), 17, 184.

	Ceyx suluensis Blasius, Jour.
für Orn. (August, 1890), 141.

	Ceyx margarethæ Blasius, Jour.
für Orn. (August, 1890), 141.

Banton (Celestino); Basilan
(Steere Exp., Bourns & Worcester, McGregor);
Bongao (Everett); Cebu (Bourns & Worcester,
McGregor); Mindanao (Steere Exp., Platen,
Bourns & Worcester); Negros (Bourns & Worcester);
Romblon (Bourns & Worcester); Sibuyan (Bourns &
Worcester, McGregor); Siquijor (Bourns &
Worcester); Sulu (Platen, Bourns & Worcester);
Tablas (Bourns & Worcester); Tawi Tawi (Bourns &
Worcester, Everett).

Adult (sexes similar).—Above, sides of head
and neck, and wings ultramarine to silvery cobalt-blue; having a more
or less spotted appearance on head; lores and under parts
orange-rufous, but chin, throat, and middle of abdomen white or with a
pale yellow wash; alula, primaries, and primary-coverts black; edge of
wing and outer web of first alula-quill and of first primary rufous;
tail blue, darker than back and coverts. In a male from Banton the wing
is 68; tail, 26; culmen from base, 39; tarsus, 10.

“Young.—Similar to the adult, but
less brilliant and with a duller red bill; the head, scapulars, and
wing-coverts black, with blue ends to the feathers; the blue of the
back lighter than in the adult, and inclining to cobalt on the lower
back; loral spot as large as in the adult.” (Sharpe.)

This species exists under a number of plumages some of
which have been described as separate species. Bourns and Worcester
have collected a great number of specimens which show that these
variations can not be specific. In part they say:

“We find that we must either multiply the number
of small blue woods Ceyces from the Philippines indefinitely or
reduce the above-mentioned species [C. bournsi, malamaui,
suluensis, and margarethæ] to one. It would be an
almost endless task to describe the different phases of plumage shown
and we will only say that we have a practically unbroken series between
a bird with a magnificent deep blue upper surface and a bird with a
fine silvery white upper surface which has not a blue feather on
it. In the latter specimens the white occupies exactly the position
of the blue in the specimens first mentioned.

“Our series shows that these extraordinary
differences of color are independent of sex, age, or locality, some
young birds are very light, others very dark. In one case where parent
and offspring were killed at one discharge of the gun they exhibited
marked differences in color.

“The amount of blue or white is, however,
dependent on age to some extent, the young birds always showing much
more black on the upper surface than do adults. In the young the bill
is at first black tipped with pale horn and the legs and feet are pale
flesh-color.

“Ceyx bournsi is a strictly woods form and
its shy habits doubtless explain its having been so generally missed by
collectors.” (Bourns and Worcester.)

“Found in precisely the same locality as C.
mindanensis and in company with it in the Islands of Mindanao and
Basilan. Food the same as that of C. mindanensis.

“When one has learned its note and habits it may
be secured without great trouble. It always gives a shrill
‘cheep’ just before taking wing, and repeats the same note
at frequent intervals during flight. It flies with great rapidity, but
usually for a short distance, when it alights on some branch, stump, or
stone, where it sits perfectly still. It is a bird of extremely local
habits, and displays great reluctance to leave the thicket to which it
is accustomed. If pursued it usually flies in a circle, soon returning
to the place from which it started, continuing to follow about the same
course until the hunter either shoots it or gives up the attempt. When
its route has been once learned, two men can easily bring it down, one
driving it while the other waits near one of its favorite resting
places. In this way we secured a considerable number of our specimens.
We believe that this species never ‘fishes’ in the
streams.

“Iris dark brown; bill, legs, feet, and nails
scarlet in adults, growing paler in immature birds. Very young birds
have the bill black, with a whitish horn tip. Food, insects,
larvæ and worms.

“Six males from Tawi Tawi measure as follows:
Length, 140; wing, 64; tail, 25; culmen, 38; tarsus, 8; middle toe with
claw, 16. Four females from Tawi Tawi: Length, 141; wing, 64; tail, 24;
culmen, 37; tarsus, 9; middle toe with claw, 17.

“Five males from Tablas measure: Length, 146;
wing, 65; tail, 25; culmen, 36; tarsus, 9; middle toe with claw, 17.
Four females from Tablas: Length, 145; wing, 66; tail, 25; tarsus, 9;
middle toe with claw, 22; culmen, 36.

“We have given measurements of birds taken at the
extremes of the range of the species. It will be seen that the northern
birds are slightly longer. As stated in our preliminary notes, the
color of the dorsal surface of this bird varies from deep indigo-blue
to pure silvery white, and this variation is independent of age, sex,
or locality.” (Bourns and Worcester MS.)

280. CEYX GOODFELLOWI Grant.

GOODFELLOW’S KINGFISHER.

	Ceyx goodfellowi Grant, Bull. Brit.
Orn. Club. (1905), 16, 17; Ibis (1906), 6, 492.

Mindanao (Goodfellow).

“Adult male.—Most nearly allied to
C. malamaui Steere [=bournsi], but the back, rump, and
upper tail-coverts are of a brilliant ultramarine-blue, tinged with
cobalt on the middle of the lower back and rump; the feathers of the
crown and nape are also tipped with much of the same brilliant color;
the wing-coverts and scapulars like those of C. malamaui, are of
a deep purplish blue. ‘Iris dark brown; bill, feet, and nails
bright vermilion.’ (Goodfellow.) Length, 127; wing, 63;
tail, 22; culmen, 39; tarsus, 10.” (Grant.)

This species, described from a single specimen, is
doubtfully distinct from Ceyx bournsi.

Genus HALCYON Swainson, 1821.

Bill large; culmen from base less than tail,
rounded not flattened; birds of medium size and various bright colors.
The species here included in Halcyon are by some authors
assigned to at least three genera but, other than their style of
coloration, the genera Sauropatis and Callialcyon seem to
have no tangible characters. Halcyon hombroni, lindsayi,
and moseleyi stand apart from the other Philippine species of
the genus because of their short stout bill, longer tail, and peculiar
spotted plumage. The genus Actenoides might be used for these
three species.

Species.

	a1. Scapulars and wing-coverts
unspotted.

	b1. Bill entirely red.

	c1. Crown uniform in color with wings
and tail; above dark rufous-brown washed with lilac. coromandus (p. 319)

	c2. Crown not uniform in color with
wings and tail.

	d1. Crown chestnut-rufous; lower back
bright greenish blue. gularis (p. 320)

	d2. Crown black; lower back
ultramarine-blue. pileatus (p. 321)

	b2. Bill mostly black.

	c1. Collar and spot in front of eye
rufous-brown. winchelli (p. 322)

	c2. Collar and spot in front of eye
white. chloris (p. 323)

	a2. Scapulars and wing-coverts more or
less spotted.

	b1. Crown and back blue. hombroni (p. 324)

	b2. Crown and back green.

	c1. Breast-feathers edged with green.
lindsayi (p. 325)

	c2. Breast-feathers edged with black.
moseleyi (p. 326)

281. HALCYON COROMANDUS (Latham).

RUDDY KINGFISHER.

	Alcedo coromanda Latham, Ind. Orn. (1790), 1,
252.

	Halcyon coromandus Sharpe, Cat.
Birds Brit. Mus. (1892), 17, 217; Hand-List (1900), 2,
56; Oates and Reid, Cat.
Birds’ Eggs (1903), 3, 37; McGregor and Worcester, Hand-List
(1906), 54.

Sa-luc-sac, Calayan.

Batan (Edmonds); Calayan
(McGregor); Camiguin N. (McGregor); Guimaras (Steere
Exp.); Luzon (Steere Exp., Whitehead, Bourns &
Worcester); Masbate (Bourns & Worcester); Mindanao
(Everett, Celestino); Mindoro (McGregor); Palawan
(Whitehead, Bourns & Worcester, White);
Sibuyan (Bourns & Worcester); Tawi Tawi (Bourns &
Worcester). Sangi and Liu Kiu Islands, Indo-Chinese countries,
Malay Peninsula, eastern Himalayas, China, Japan, Korea, Formosa, Java,
Sumatra, Borneo, Celebes.

Adult male.—Above, including wings and
tail, dark rufous, heavily washed with violet; on lower back, rump, and
tail-coverts a narrow stripe of silvery white, slightly washed with
blue; below dark cinnamon-buff, chin whitish; throat, breast, and under
tail-coverts washed with violet. Bill, legs, and nails bright
coral-red; iris brown. Length of a specimen from Camiguin, 250; wing,
116; tail, 72; culmen from base, 57; tarsus, 15.

Female.—Much less violet wash on upper
parts and very little or none on lower parts. Length of a specimen from
Calayan, 270; wing, 119; tail, 74; culmen from base, 55; tarsus,
15.

Young.—Lower parts lighter, chin more
extensively whitish, violet wash less, and feathers of throat and
breast edged with blackish brown forming numerous small crescents.

“Probably ranges throughout the Philippines, but
is as yet noted from but few of the islands. It is sometimes found in
deep woods away from water, but more commonly along the banks of wooded
streams and in mangrove swamps. It is usually shy and hard to shoot,
but in Sibuyan two individuals of this species took up their abode in
the bamboos in our back yard, apparently attracted by the flesh of land
shells thrown out as we cleaned our specimens. In several islands where
we met with this species we obtained but a single specimen.

“Bill, legs, and feet scarlet; nails bright red or
orange-red; iris very dark brown. Food crabs, in four cases. Seven
males measured, 258 in length; wing, 111; tail, 63; culmen, 58; tarsus,
15; middle toe with claw, 25. Four females: Length, 253; wing, 109;
tail, 64; culmen, 56; tarsus, 15; middle toe with claw, 25.”
(Bourns and Worcester MS.)

282. HALCYON GULARIS (Kuhl).

WHITE-THROATED KINGFISHER.

	Alcedo gularis Kuhl, Buffon and
Daubenton, Fg. Av. Col. Nom. Syst. (1820), 4.

	Halcyon gularis Sharpe, Cat. Birds
Brit. Mus. (1892), 17, 227; Hand-List (1900), 2, 56;
Oates and Reid, Cat.
Birds’ Eggs (1903), 3, 38; McGregor, Bur. Govt. Labs. (1905), 34, 13, pl. 11;
McGregor and Worcester,
Hand-List (1906), 54.

Til-ma-ma-noc′, Manila.

Basilan (Bourns & Worcester);
Bohol (McGregor); Caluya (Porter); Cebu (Meyer,
Everett, Steere Exp., Bourns & Worcester,
McGregor); Guimaras (Steere Exp., Bourns &
Worcester); Leyte (Everett); Libagao (Porter); Lubang
(McGregor); Luzon (Everett, Steere Exp.,
Whitehead, Bourns & Worcester, McGregor);
Maestre de Campo (McGregor & Worcester); Marinduque
(Steere Exp.); Masbate (Steere Exp., Bourns &
Worcester, McGregor); Mindanao (Murray,
Everett, Steere Exp., Bourns & Worcester,
Celestino, Goodfellow); Mindoro (Steere Exp.,
Schmacker, Bourns & Worcester, McGregor,
Porter); Negros (Steere, Layard, Keay,
Everett, Steere Exp., Bourns & Worcester,
Whitehead); Panaon (Everett); Panay (Murray,
Steere, Steere Exp., Bourns & Worcester);
Samar (Steere Exp., Bourns & Worcester,
Whitehead); Sibay (Porter); Siquijor (Bourns &
Worcester, Celestino); Tablas (Bourns &
Worcester); Ticao (McGregor); Verde (McGregor).

Adult.—Entire head, neck, and sides of face
deep chestnut; scapulars bright blue; back and rump more silvery
cobalt-blue; a large patch on chin and upper throat pure white;
remainder of under parts chestnut, a little lighter than crown; basal
part of primaries blue on outer web, white on inner web; distal part
black; alula and primary-coverts blue; secondary-coverts black; edge of
wing and axillars chestnut; tail blue above and black below. When the
specimen is held away from the light the blues become green. Iris dark
brown; bill and legs bright red; nails black. A male from Bohol
measures: Length, 280; wing, 124; tail, 80; culmen from base, 62;
tarsus, 15. A female from Mariveles measures: Length, 286; wing, 124;
tail, 83; culmen from base, 63; tarsus, 14.

“Steere states that neither this species nor H.
coromandus nor even H. chloris frequents streams. We can not
agree with him. All three of the species are frequently found along
streams, and H. gularis is usually found along fresh-water
streams. It sometimes feeds in dry open country, however. Several nests
of this species were found by us at various times. They were invariably
placed in the mud nests of white ants, and consisted of mere tunnels,
without lining of any sort. The eggs are pure white and highly
polished. Two eggs before us are nearly spherical, measuring 28.5 by
26.4 and 28.9 by 26.9, respectively. Six others, while nearly as broad
as long, are quite abruptly pointed at the smaller end. They measure,
30.9 by 27.6; 31.4 by 28.7; 30.9 by 25.9; 32.5 by 28.9; 30.9 by
27.9.

“H. gularis has the legs and feet red, bill
red, nails black, iris dark brown. Six males measure, 282 in
length; wing, 122; tail, 81; culmen, 64; tarsus, 14; middle toe with
claw, 25.” (Bourns and Worcester MS.)

A large number of white-throated kingfishers nested in
the banks of the Baco River, Mindoro, during our stay at Balete in
April, 1905, while other pairs excavated holes in masses of earth held
among the roots of overturned trees.

283. HALCYON PILEATUS (Boddaert).

BLACK-CAPPED KINGFISHER.

	Alcedo pileata Boddaert, Tabl. Pl.
Enl. (1783), 41.

	Halcyon pileatus Sharpe, Cat. Birds
Brit. Mus. (1892), 17, 229; Hand-List (1900), 2, 57;
Oates and Reid, Cat.
Birds’ Eggs (1903), 3, 38; McGregor and Worcester, Hand-List
(1906), 54.

	Halcyon pileata Blanford, Fauna
Brit. Ind. Bds. (1895), 3, 132, fig. 37 (head).

Balabac (Steere, Steere Exp.,
Everett); Basilan (Steere Exp.); Palawan
(Whitehead, Platen, Bourns & Worcester); Tawi
Tawi (Bourns & Worcester). Ceylon, Malay Peninsula, southern
India to Canara, Indo-Chinese countries to China and north to Korea,
Java, Sumatra, Borneo, Celebes.

“Adult male.—General color above
purplish blue on the mantle and scapulars, the center of the back and
rump brighter and more purplish cobalt; upper tail-coverts and
tail-feathers purplish blue, the latter blackish along the inner webs
and having black shafts; wing-coverts black; alula, primary-coverts,
and outer aspect of quills purplish blue, the latter blackish at the
ends, and with broad white bases to the inner webs; crown, sides of
face, and ear-coverts black, as well as the base of the cheeks; round
the hind neck a broad white collar; cheeks and throat white, extending
down the center of the breast; sides of the latter, flanks, abdomen,
and under tail-coverts, under wing-coverts, and axillars rich
orange-buff; quills below black, with a broad white band across the
base. ‘Bill deep red; mouth pale red; eyelids pinkish plumbeous,
covered with white feathers, except on the edges, where they are black;
feet dark red, brownish in front of the tarsus; claws dark horn-color;
iris dark brown.’ (Oates.) Length, 279; culmen, 61; wing,
127; tail, 86; tarsus, 14.

“Adult female.—Does not differ in
color from the male. Length, 279; culmen, 61; wing, 130; tail, 76;
tarsus, 13.

“Young birds have dusky blackish fringes to
the feathers of the breast.” (Sharpe.)

“Common in Balabac, but very rare in Tawi Tawi and
Basilan. The single Tawi Tawi specimen obtained was shot in the banana
trees about our house on the very day of our departure, and must have
been a straggler. Bill scarlet; iris very dark brown; legs and feet
dark red; nails black.” (Bourns and Worcester MS.)

284. HALCYON WINCHELLI Sharpe.

WINCHELL’S KINGFISHER.

	Halcyon winchelli Sharpe, Trans.
Linn. Soc. (1876), 1, 318, pl. 47; Cat. Birds Brit. Mus. (1892),
17, 255; Hand-List (1900), 2, 58; McGregor and Worcester, Hand-List
(1906), 54.

	Halcyon alfredi Oustalet, Le Natur.
(1890), 62.

Basilan (Steere, Steere Exp.,
Bourns & Worcester, McGregor); Bohol
(McGregor); Bongao (Everett); Cebu (Bourns &
Worcester); Mindanao (Everett, Koch &
Schadenberg, Goodfellow, Celestino); Negros
(Whitehead); Romblon (Bourns & Worcester); Samar
(Steere Exp.); Sibuyan (Bourns & Worcester); Siquijor
(Bourns & Worcester); Sulu (Bourns & Worcester);
Tablas (Bourns & Worcester); Tawi Tawi (Everett,
Bourns & Worcester).

Male.—Above, including wings and tail, deep
blue; lores and a narrow collar on hind neck chestnut; a band of light
blue extending backward from above eye and joining its fellow across
nape; back, rump, and central tail-coverts light silvery blue; sides of
head and a small patch on each side of breast dark blue; lower parts
white; primaries and alula black, remainder of wing-feathers edged with
blue; tail blue above, black below. Bill black, except under part of
lower mandible which is white near base; feet greenish drab; nails
black. Length of a male from Basilan, 255; wing, 103; tail, 75; culmen
from base, 57; tarsus, 14.

Female.—Above similar to the male but
blacker because of the greater restriction of blue on each feather;
chestnut collar much wider; below white, washed to a greater or less
extent with fawn, heaviest on breast, usually wanting on middle of
abdomen. Length of a female from Basilan, 255; wing, 102; tail, 75;
culmen from base, 54; bill from nostril, 46.

Young.—A specimen taken in Sibuyan
indicates that the young male resembles the adult female.

“A deep-woods form, usually seen perching in trees
at a considerable distance from the ground, though it goes to the
ground to feed. On being surprised when feeding it flies up into the
trees at once. This kingfisher seems to be fully possessed of the idea
that it can sing, and may often be seen at early morning or dusk,
perched 15 meters above the ground, and squawking away as if life
depended on it.

“Familiarity with its habits and its note enabled
us to procure it in many islands where it was not previously known. It
is, however, a difficult bird to shoot at the best.

“Iris dark brown; legs and feet light greenish
olive, sometimes yellowish olive; nails black; bill black except base
of lower mandible which is usually white; tip of bill sometimes white;
food, beetles, grasshoppers, spiders, and grubs.

“Eight males average, 247 in length; wing, 98;
tail, 74; culmen, 51; tarsus, 13; middle toe with claw, 23. Thirteen
females, length, 250; wing, 100; tail, 74; culmen, 52; tarsus, 13;
middle toe with claw, 24.” (Bourns and Worcester MS.)

285. HALCYON CHLORIS (Boddaert).

WHITE-COLLARED KINGFISHER.

	Alcedo chloris Boddaert, Tabl. Pl.
Enl. (1783), 49.

	Halcyon chloris Sharpe, Cat. Birds
Brit. Mus. (1892), 17, 273, pl. 7, fig. 3; Hand-List (1900),
2, 60; Oates and Reid, Cat. Birds’ Eggs (1903), 3, 41;
McGregor and Worcester,
Hand-List (1906), 55.

	Sauropatis chloris Blanford, Fauna
Brit. Ind. Bds. (1895), 3, 135, fig. 38 (head).

Ti-ca-rol′, Bohol;
ba-ca-ca, Cagayancillo; tac-ca-rit, Ticao.

Bantayan (McGregor); Banton
(Celestino); Basilan (Steere, Everett, Steere
Exp., Bourns & Worcester); Batan (McGregor);
Bohol (Everett); Bongao (Everett); Cagayancillo
(McGregor); Cagayan Sulu (Guillemard); Calamianes
(Bourns & Worcester); Caluya (Porter); Camiguin N.
(McGregor); Camiguin S. (Murray); Catanduanes
(Whitehead); Cebu (Murray, Meyer, Everett,
Bourns & Worcester, McGregor); Cuyo
(McGregor); Dinagat (Everett); Fuga (McGregor);
Guimaras (Meyer, Steere Exp., Bourns &
Worcester); Leyte (Everett, Steere Exp.); Lubang
(McGregor); Luzon (Meyer, Everett, Steere
Exp., Bourns & Worcester, Whitehead,
McGregor); Maestre de Campo (McGregor & Worcester);
Marinduque (Steere Exp.); Masbate (Bourns &
Worcester, McGregor); Mindanao (Steere,
Everett, Koch & Schadenberg, Steere Exp.,
Bourns & Worcester, Celestino, Goodfellow);
Mindoro (Steere Exp., Schmacker, Bourns &
Worcester, McGregor, Porter), Negros (Layard,
Steere, Everett, Keay, Bourns &
Worcester); Palawan (Whitehead, Platen, Steere
Exp., Bourns & Worcester, White); Panay
(Murray, Steere Exp., Bourns & Worcester);
Romblon (McGregor); Samar (Steere Exp., Bourns &
Worcester); Semirara (McGregor & Worcester); Sibay
(McGregor & Worcester); Sibutu (Everett); Sibuyan
(Bourns & Worcester, McGregor); Siquijor (Bourns
& Worcester, Celestino); Sulu (Guillemard,
Bourns & Worcester, Everett); Tablas (Bourns &
Worcester); Tawi Tawi (Bourns & Worcester); Ticao
(McGregor); Verde (McGregor); Y’Ami
(McGregor). Aru, Molucca, Tenimber, Lesser Sunda, and Sula
Islands, Sumatra, Java, Celebes, Mysol.

Adult.—Forehead and crown greenish blue,
set off by a black line which begins at lores, passes under eye to
ear-coverts and meets its fellow on hind neck; this followed by a white
collar; a spot of white behind each nostril; wings, back, rump, and
tail blue; scapulars greenish blue like crown; rump and upper
tail-coverts lighter and bluer; tail, primaries, and secondaries deeper
blue; under parts all white; tail and wings blackish; wing-lining and
axillars white; sexes alike in color. Iris dark brown; bill black
except a wedge-shaped space on lower mandible which is pale yellow or
dirty white. A male from Cagayancillo measures: Length, 240; wing, 105;
tail, 70; culmen from base, 50; tarsus, 13. A female from Bohol:
Length, 246; wing, 107; tail, 71; culmen from base, 52; tarsus, 15;
middle toe with claw, 27.

Young.—Immature birds have the feathers of
breast, sides of neck and breast, and sometimes the white collar, edged
with black or dusky brown forming crescentic marks on the breast.

“The commonest of Philippine kingfishers.
Frequently observed perching on native houses in villages and very
common in coconut groves. Not infrequently found fishing along small
fresh-water streams in the open, less common along wooded
streams. Especially abundant in mangrove swamps and along the seashore.
The usual native name is ‘tick-a-rool’.” (Bourns
and Worcester MS.)

286. HALCYON HOMBRONI (Bonaparte).

HOMBRON’S KINGFISHER.

	Actenoides hombroni Bonaparte,
Consp. Gen. Avium (1850), 1, 157.

	Halcyon hombroni Sharpe, Cat. Birds
Brit. Mus. (1892), 17, 284; Hand-List (1900), 2, 61;
McGregor and Worcester,
Hand-List (1906), 55.

Mindanao (Hombron & Jacquinot,
Steere, Everett, Steere Exp., Bourns &
Worcester, Goodfellow, Celestino).

“Adult male.—Head and nape bright
blue, more brilliant on the sides of the head, above the eye, and on
the nape; round the latter a narrow line of deep black; ear-coverts
chestnut; along the lower line of the lores a streak of black, reaching
below the eye, and widening behind the latter, being here washed with
blue; cheeks bright blue, forming a broad band; sides of neck and
hinder part of the latter deep tawny, varied with narrow black edgings
to the feathers; mantle blackish, mottled with spots of tawny-buff,
these being subterminal, with a narrow fringe of black; center of back,
scapulars, and wing-coverts green, with a slight shade of verditer,
each feather having a distinct subterminal spot of ochraceous-buff;
quills blackish, externally washed with greenish, the primaries edged
with ochraceous, the secondaries with the same subterminal spot of
ochraceous as on the wing-coverts; lower back, rump, and upper
tail-coverts bright silvery cobalt, the sides of the back and the
lateral coverts blackish, washed with blue; tail-feathers deep blue,
with black shafts; throat white, slightly washed with tawny; rest of
the under surface deep tawny, whiter on the center of the abdomen;
breast-feathers with narrow, nearly obsolete, blackish margins; thighs
externally blackish, internally deep tawny; feathers at side of vent,
adjoining the sides of the lower back, deep blue, the outer web more or
less ochraceous; under wing-coverts and axillars deep tawny; quills
blackish below, edged with pale tawny-buff along the inner web. Length,
287; culmen, 51; wing, 126; tail, 105; tarsus, 19.”
(Sharpe.)

Female.—Similar to the male but crown and
cheek-band greenish; the greenish wash on wings very faint; tail
faintly washed with green instead of blue.

“A strictly woods form, never met with in the
open. Quite common in Mindanao, and so far as is at present known,
confined to that island.

“Iris very dark brown; legs and feet dirty
greenish olive; culmen black; bill along gape dirty red, darker at
base. Food, beetles and small snails. Measurements from seven males:
Length, 283; wing, 123; tail, 94; culmen, 46; tarsus, 16; middle toe
with claw, 26. Six females, length, 278; wing, 120; tail, 94; culmen,
48; tarsus, 16; middle toe with claw, 28.” (Bourns and
Worcester MS.)

287. HALCYON LINDSAYI (Vigors).

LINDSAY’S KINGFISHER.

	Dacelo lindsayi Vigors, Proc. Zool.
Soc. (1831), 97.

	Halcyon lindsayi Sharpe, Cat. Birds
Brit. Mus. (1892), 17, 286; Hand-List (1900), 2, 61;
McGregor and Worcester,
Hand-List (1906), 55.

Luzon (Lindsay, Eydoux &
Souleyet, Möllendorff, Cuming, Everett,
Heriot, Steere Exp., Bridges).

“Adult male.—Above green, a little
brighter on the center of lower back, rump, and upper tail-coverts;
lateral upper tail-coverts and sides of lower back and rump dingy
green, the scapulars, mantle, and wing-coverts each having a distinct
spot of ocherous-buff; quills brown, externally edged with fulvous,
secondaries greener, and terminally spotted with ocherous like the
scapulars; tail-feathers dull greenish brown, fringed with sandy buff
at the ends, the penultimate feather notched with buff on the inner
web, the outermost one on both webs, producing a banded appearance;
head green, the forehead with a few cinnamon feathers; lores black,
surmounted by a streak of pale cinnamon-buff reaching above the eye and
continued into a line of bright cobalt, which encircles the hinder
crown and nape; feathers round the eye black, continued into a band
which encircles the hind neck, and is followed by a band of cinnamon
feathers, fringed with black; sides of face and ear-coverts cinnamon;
throat pale cinnamon, separated from the band on the sides of the face
by a broad band of bright cobalt, which occupies the cheeks and lateral
margin of the throat; fore neck and breast mottled, the feathers being
white, margined with green, the green edges diminishing in size on the
lower breast, till they gradually disappear on the abdomen, which, with
the under tail-feathers, is pure white; sides of body like the breast;
thighs blackish, tipped with ocherous; under wing-coverts, axillars,
and quill-lining fawn-buff. ‘Bill black, the culmen and under
mandible yellow; feet light green; iris brown.’ (Everett.)
Length, 241; culmen, 47; wing, 106; tail, 79; tarsus, 16.

“Adult female.—Resembles the male,
but the band encircling the crown is green instead of blue; the broad
band on the cheeks is also green, not blue; the throat is white; and
the green edgings to the breast-feathers are less pronounced.
‘Bill black, the culmen and mandible chrome-yellow; feet light
green; claws horn-yellow; iris brown.’ (Everett.) Length,
249; culmen, 47; wing, 109; tail, 89; tarsus, 16.

“Young male.—Like the adult male, but
with smaller ocherous spots on the upper surface; the band round the
crown and the cheek-stripe not so blue as in the adult, but not so
green as in the female; under surface as in adult, but with a
fulvescent tinge throughout.

“Young female.—Duller than the adult
female, and with smaller ocherous spots; otherwise like the old female,
and having a green band round the crown.” (Sharpe.)

288. HALCYON MOSELEYI (Steere).

MOSELEY’S KINGFISHER.

	Actenoides moseleyi Steere, List.
Birds & Mams. Steere Exped. (1890), 11.

	Halcyon moseleyi Sharpe, Cat. Birds
Brit. Mus. (1892), 17, 288; Hand-List (1900), 2, 61;
Grant, Ibis (1896), 557; McGregor and Worcester, Hand-List
(1906), 55.

Negros (Steere Exp.,
Whitehead).

“Immature female (type of
species).—Similar to H. lindsayi, but distinguished by the
edgings of the breast-feathers, which are black and not green.
‘Bill black, culmen and lower mandible yellow; legs and feet
greenish.’ (Moseley.) Length, 264; culmen, 46; wing, 109;
tail, 86; tarsus, 14.” (Sharpe.)

“Moseley’s kingfisher, a truly splendid
species, is represented by three fully adult males. The only example
previously known is the immature female originally described by Prof.
Steere. From this female type the male birds before me appear to differ
in the following points: The lower ear-coverts are chestnut instead of
buff, the moustachial stripes cobalt-blue, like the band round the
crown of the head, and there is a small triangular green patch in the
middle of the black interscapular region. From the adult male of H.
lindsayi they are easily distinguished by the generally black
ground-color of the mantle and scapulars, as well as by the black
margins to the feathers of the breast and flanks, only those in the
middle of the breast being tinged with greenish. Length, 254; wing,
107; tail, 80; tarsus, 18.” (Grant.)

“Discovered by Mr. E. L. Moseley after whom it was
named by Dr. Steere. But one specimen was secured by him. We searched
diligently for this fine Halcyon on our return to Negros, but
failed to find it. It is undoubtedly extremely rare there. So far as we
know at present this species is confined to Negros, and no closely
related species is known from any island nearer than Luzon.”
(Bourns and Worcester MS.)

Suborder BUCEROTES.

Family BUCEROTIDÆ.

Bill very large; culmen curved, its basal part
expanded into a hollow casque, or else the sides of the bill deeply
chiseled; eyelids with large lashes; wings short and rounded;
tail-feathers long and broad; outer and middle toes united for basal
two-thirds, inner and middle toes united for basal joint; plumage harsh
and rough; large noisy birds of heavy flight. The Philippine species
are all well-marked and easily identified.

Genera.

	a1. Tail uniform, white, dirty buff,
or yellowish brown, with no black bar.

	b1. Bill bright red for its basal half
at least; body plumage not all black. Hydrocorax (p. 327)

	b2. Bill not red; plumage, except
tail, all black.

	c1. Bill entirely black. Anthracoceros (p. 330)

	c2. Bill nearly all white.
Gymnolæmus (p. 331)

	a2. Tail not uniform in color, a wide
black or blackish bar at its end.

	b1. Bill not bright red. Penelopides (p. 332)

	b2. Bill bright red. Craniorrhinus (p. 338)

Genus HYDROCORAX Brisson, 1760.

Bill and casque very large, the latter flat on
top, overhanging on each side and its posterior border overhanging and
extending to above the ear; bill smooth except for a few shallow
furrows on base of lower mandible; chin and throat feathered; a small
bare space about the eye.

Species.

	a1. Upper outline of casque straight,
its anterior end forming a projection which overhangs the culmen in
front.

	b1. Casque and bill entirely bright
red. hydrocorax (p. 327)

	b2. Casque and basal half of bill
bright red, terminal half of bill whitish. mindanensis (p. 328)

	a2. Upper outline of casque not
straight, its anterior end sinking to the culmen and not forming an
anterior overhanging projection. semigaleatus
(p. 329)

289. HYDROCORAX HYDROCORAX
(Linnæus).

LUZON CALAO.

	Buceros hydrocorax Linnæus,
Syst. Nat. ed. 12 (1766), 1, 153.

	Hydrocorax hydrocorax Grant, Cat.
Birds Brit. Mus. (1892), 17, 358; Sharpe, Hand-List (1900), 2, 64; McGregor and Worcester, Hand-List
(1906), 55.

Ca-lao, Manila; reloj del
monte, Spanish name.

Luzon (Meyer,
Möllendorff, Everett, Steere Exp.,
Whitehead, McGregor); Marinduque (Steere
Exp.).

Adult.—Chin, upper throat, a band from
throat to eye, and feathers above eye, all black, followed on throat by
a white space which shades gradually into the dull chestnut-brown of
lower throat and sides of neck and head; breast and sides black;
abdomen, thighs, and crissum dull chestnut; back, rump, and wings
brown, the rump lighter; primaries and most of the secondaries black,
some of the latter edged with pale buff; tail-feathers pure white when
fresh but soon becoming yellow or dirty buff. Entire casque and bill
bright red. “Naked skin round eye yellow; iris red; feet brownish
red; nails black.” (Everett.) Length of male, about 950; wing, 410; tail, 350; bill from
nostril, 160; greatest length of casque, 160; greatest width of casque,
52; tarsus, 60.

“Adult female.—Similar to the male.
Length, 914; wing, 381; tail, 295; tarsus, 56.

“Young.—Cheeks and upper parts of
head blackish; rest of head and neck, rump, thighs, crissum, and under
tail-coverts yellowish white mixed with rufous; breast and belly
yellowish white mixed with blackish gray; back, wing-coverts,
scapulars, and outer secondaries reddish brown, the wing-coverts tipped
and the scapulars and secondaries margined with buff; primaries and
rest of secondaries brownish black, margined on the outer web and
tipped with buff; basal two-thirds of tail-feathers reddish brown,
margined in all except the middle pair with black. Bill and casque dark
black, except the base of the lower mandible and the extreme tip of the
bill, which are blood-red.” (Grant.)

The three Philippine species of Hydrocorax do not
differ in colors but they are easily distinguished by the color and
shape of the bill and its casque. These large hornbills frequent
forest, where they feed on fruits, usually in high trees. Their call is
loud and penetrating and may be heard at a great distance. Their flight
is rather labored and produces a great noise.

290. HYDROCORAX MINDANENSIS (Tweeddale).

MINDANAO CALAO.

	Buceros mindanensis Tweeddale, Proc.
Zool. Soc. (1877), 543; Challenger Report, Zool. (1881), 2, pt.
8, pl. 3.

	Hydrocorax mindanensis Grant, Cat.
Birds Brit. Mus. (1892), 17, 359; Sharpe, Hand-List (1900), 2, 64; McGregor and Worcester, Hand-List
(1906), 55.

Basilan (Everett, Steere
Exp., Bourns & Worcester, McGregor); Mindanao
(Murray, Everett, Koch & Schadenberg,
Steere Exp., Bourns & Worcester, Goodfellow,
Celestino).

Adult.—Plumage as in H. hydrocorax
but casque much narrower and bill with distal two-thirds white.
“Naked skin round eye sooty black, yellow just before the eye,
gular skin yellow; iris light yellow (light green in living bird); feet
coral-red; nails dark brownish gray.” (Everett.) Length of
male, about 915; wing, 390; tail, 300; bill from nostril, 155; greatest
length of casque, 136; greatest width of casque, 42; tarsus, 52. Length
of female, 863; wing, 365; tail, 290; bill from nostril, 136; greatest
length of casque, 124; greatest width of casque, 39; tarsus, 48.

“Young.—Upper part of head and cheeks
black; feathers on chin and breast white, blackish gray at base; rest
of head, neck, rump, belly, flanks, and tail-coverts white mixed with
rufous; back, upper wing-coverts, scapulars, and outer secondaries
brown, the three latter widely tipped, and the last named
also widely margined on both webs with white; rest of secondaries and
primaries blackish brown, with a white margin on the outer web,
gradually increasing in width on the outer secondaries; under
wing-coverts brownish buff; middle feathers of tail have basal
two-thirds brown, and the rest the basal half dull chestnut; the
remainder of the feathers white; casque rudimentary. Bill black,
yellowish at the tip; naked skin round eye and on gular region yellow;
legs gray-green (in skin).” (Grant.)

“Habits like those of H. semigaleatus. Eyes
yellow to brown in female, light bluish gray in male; legs and feet
red; bill scarlet on basal half, rest yellowish white; bill of young
birds black. A male measures 927 in length; wing, 393; tail, 312;
tarsus, 54; middle toe with claw, 66.” (Bourns and Worcester
MS.)

291. HYDROCORAX SEMIGALEATUS (Tweeddale).

INTERMEDIATE CALAO.

	Buceros semigaleatus Tweeddale,
Proc. Zool. Soc. (1878), 279.

	Hydrocorax semigaleatus Grant, Cat.
Birds Brit. Mus. (1892), 17, 360; Sharpe, Hand-List (1900), 2, 64; McGregor and Worcester, Hand-List
(1906), 55.

Cao, Bohol.

Bohol (McGregor); Leyte
(Everett, Steere Exp., Whitehead); Panaon
(Everett); Samar (Steere Exp., Bourns &
Worcester, Whitehead).

Adult.—Colors of plumage as in the two
preceding species, colors of bill as in H. mindanensis, but the
casque abruptly contracted in front and its upper outline, in front,
continuous with that of the culmen. “Naked skin round eye darkest
sepia, almost black; gular skin dark indian-yellow; iris light yellow
(light green in living bird); feet coral-red; nails dark brownish
gray.” (Everett.) Length of male, about 890; wing, 400;
tail, 320; bill from nostril, 153; greatest width of casque, 53;
tarsus, 53.

“Adult female.—Does not differ in
plumage from the male. Length, 787; wing, 350; tail, 279; tarsus,
53.

“Young.—Similar to that of H.
mindanensis, except that the outer tail-feathers have not the basal
half chestnut, although the middle feathers are the same.

“In older examples of both sexes, when the adult
plumage has been nearly attained the bill is jet-black, the yellow tip
of the young having disappeared, and the anterior part of the casque is
distinctly raised above the line of the culmen.”
(Grant.)

“Extremely abundant on the hills back of
Catbalogan in Samar. Sometimes comes down into the mangrove swamps near
the town. In damp weather its hoarse cry can readily be heard a mile.
Usually frequents very lofty trees, but may be readily called down by
imitating its note. We secured a fine series of specimens in
this way. In a few cases we observed H. semigaleatus feeding in
low brush, and even on the ground. This species has a highly developed
oil-gland the secretion from which is gamboge-yellow. When the feathers
are well oiled the color of the whole bird is changed. Feeds on
fruit.

“Two males measure, 883 in length; wing, 385;
tail, 305; tarsus, 57; middle toe with claw, 74. Six females, length,
830; wing, 361; tail, 298; tarsus, 53; middle toe with claw, 71.”
(Bourns and Worcester MS.)

Genus ANTHRACOCEROS Reichenbach, 1849.

Casque small, compressed and rounded on top, its
outline gently curved, rounded and vertical behind, and continuous with
culmen in front; very fine striæ near base of bill; chin and
upper throat partly feathered.

292. ANTHRACOCEROS MONTANI (Oustalet).

MONTANO’S HORNBILL.

	Buceros montani Oustalet, Bull.
Hebd. Assoc. Scien. Fr. (1880), 205.

	Anthracoceros montani Grant, Cat.
Birds Brit. Mus. (1892), 17, 370; Sharpe, Hand-List (1900), 2, 64; McGregor and Worcester, Hand-List
(1906), 55.

Sulu (Montano &
Rey, Bourns & Worcester); Tawi Tawi
(Bourns & Worcester).

Adult (sexes alike).—Tail white; remainder
of plumage black; back and wings slightly glossed with green. A female
measures: Wing, 290; tail, 260; bill from nostril, 101; tarsus, 52.
This species has been described as having the tail entirely white but
in a female specimen collected in Tawi Tawi, November 2, 1891, by
Bourns and Worcester, two rectrices on one side have the outer web
black for about three-fourths of the distance from base to tip and one
feather on the other side of the tail has the outer web black to a less
extent; the inner webs, also, are black for a short distance on two of
these feathers. More specimens are necessary to determine whether this
is an individual variation or a normal character, perhaps dependent
upon age, which has been previously overlooked.

“We were fortunate enough to secure a series of
fourteen specimens of this rare hornbill from Sulu and Tawi Tawi. The
tail is pure white; all other parts black, the feathers of the back and
wings glossed with dark green. The bill in adult birds is coal-black;
all of our adult males had the iris nearly white, while in the adult
females it was dark brown; legs and feet dull leaden, nails black.
Young birds have the tip of the bill white or pale horn.

“Common on the hills back of the town of Sulu, and
very abundant in Tawi Tawi where it occurs in great flocks, but very
wild and extremely difficult to approach. The cry of this bird is the
most peculiar bird-note we have ever heard. It begins with
a series of notes precisely like the ‘song’ of a common hen
magnified about fifty-fold, and ends with an indescribable combination
of cackles and shrieks.

“Two males from Tawi Tawi measure, 717 in length;
wing, 293; tail, 243; tarsus, 52; middle toe with claw, 59. Six females
from same locality measure: Length, 672; wing, 268; tail, 224; tarsus,
51; middle toe with claw, 55. A male and two females from Sulu are
slightly smaller. Eyes vary from nearly white to nearly black, the
females usually having the darker eyes; bare skin of head black; bill
black. Food fruit.” (Bourns and Worcester MS.)

Genus GYMNOLÆMUS Grant, 1892.

Casque large, compressed, and fairly smooth, its
top rounded, outline gently curved, overhanging behind and abruptly
truncated in front; no chiseling on sides of bill; chin, upper throat,
and large space around eye entirely nude.

293. GYMNOLÆMUS LEMPRIERI (Sharpe).

PALAWAN HORNBILL.

	Anthracoceros lemprieri Sharpe,
Nature (1885), 32, 46 (desc. nulla); Proc. Zool. Soc. (1885),
446, pl. 26; Everett, Ibis (1895), 30.

	Anthracoceros marchii Oustalet, Le
Naturaliste (1885), 108.

	Gymnolæmus marchii Grant, Cat.
Birds Brit. Mus. (1892), 17, 370.

	Gymnolæmus lemprieri Sharpe,
Hand-List (1900), 2, 65; McGregor and
Worcester, Hand-List (1906), 56.

Balabac (Everett); Calamianes
(Bourns & Worcester); Palawan (Marche,
Lempriere, Whitehead, Platen, Steere Exp.,
Celestino).

Adult male.—Rectrices pure white, their
shafts pale yellow; remainder of plumage black, glossed with dark
green. A male from Palawan measures: Length, about 710; wing, 290;
tail, 240; bill from nostril, 111; greatest length of crest, 106;
tarsus, 52.

“Adult female.—Resembles the male,
but the casque is less developed and the size smaller. Length, 610;
wing, 264; tail, 216; tarsus, 53.” (Grant.)

“We saw this bird on several occasions in Palawan,
but always in very high trees, and it was so extremely wild that we did
not succeed in securing any specimens from that island. In the
Calamianes Islands we found it both common and tame. On several
occasions we saw it feeding in low fruit trees within a few feet of the
ground.

“Iris brown; legs and feet leaden; nails black;
bill white except base of lower mandible; bare skin of head white. A
female measures, 610 in length; wing, 263; tail, 204; tarsus, 46;
middle toe with claw, 58.” (Bourns and Worcester MS.)

Genus PENELOPIDES Reichenbach, 1849.

Casque small, compressed, ridged on top, its
outline curved, posteriorly falling away gently to the culmen; abruptly
or obliquely truncate in front; basilateral portion of both mandibles
with deep oblique chiseling; part of chin naked but feathered in the
middle.

Species.

	a1. Abdomen rufous; thighs chestnut.
panini, ♂ (p. 332)

	a2. Abdomen and thighs neither
chestnut nor rufous.

	b1. Breast and abdomen white.

	c1. Base of both mandibles with deep
grooves; tail black with a wide band of white or rufous across the
middle. manillæ, ♂ (p. 333)

	c2. Base of upper or lower mandible,
but never both, with deep grooves.

	d1. Base of upper mandible only with
grooves; no black band at base of tail; sexes alike in plumage.
mindorensis (p. 335)

	d2. Base of lower mandible only with
grooves; tail with some black at the base.

	e1. Upper tail-coverts black.

	f1. A black patch on basal half of
upper mandible. affinis, ♂ (p. 336)

	f2. No black patch at base of upper
mandible which is flesh-colored. basilanica,
♂ (p. 337)

	e2. Upper tail-coverts white, tinged
with buff. samarensis, ♂ (p. 337)

	b2. Breast and abdomen black.

	c1. Tail black with a rufous band
about 25 mm. wide across the middle; base of each mandible with deep
grooves. manillæ, ♀ (p. 333); talisi, ♀ (p. 334)

	c2. Tail rufous, widely tipped with
black and with more or less black at base.

	d1. Base of each mandible grooved;
black at base of tail almost obsolete. panini, ♀ (p. 332)

	d2. Base of lower mandible only
grooved; black at base of tail well-marked. affinis, ♀ (p. 336); basilanica, ♀ (p. 337); samarensis, ♀ (p. 337)

294. PENELOPIDES PANINI (Boddaert).

PANAY TARICTIC.

	Buceros panini Boddaert, Tabl. Pl.
Enl. (1783), 48.

	Penelopides panini Walden, Trans.
Zool. Soc. (1875), 9, 166, pl. 28; Grant, Cat. Birds Brit. Mus. (1892), 17, 372;
Sharpe, Hand-List (1900), 2, 65;
McGregor, Bur. Govt. Labs. (1905), 25,
25, pl. 9 (nest); McGregor and Worcester, Hand-List (1906), 56.

Ta-ric′-tic, Ticao;
ta-ric′, Masbate.

Guimaras (Meyer, Steere
Exp.); Masbate (Steere Exp., Bourns & Worcester);
Negros (Everett, Steere Exp., Bourns &
Worcester, Whitehead); Panay (Sonnerat, Steere
Exp., Bourns & Worcester); Ticao (McGregor).

Male.—Head, neck, and breast pale buff;
cheeks, ear-coverts, and a band across neck black; back and wings
black, glossed with dark green; abdomen rufous; crissum, thighs, and
upper tail-coverts chestnut; tail light rufous, terminal third black,
slightly glossed with green. Iris red; bare skin of face white; legs
dark brown; bill and casque dull red, base of
upper mandible with six or seven vertical ridges, separated by pale
yellow grooves; base of lower mandible with several oblique grooves.
Length, 650; wing, 290; tail, 275; bill from nostril, 97; tarsus,
48.

Female.—Black; neck, wings, and back
glossed with dark green; tail as in the male but outer web of outermost
feather entirely black and inner web black at base; next feather with
outer web black at base. Iris red; bare skin of head bluish; legs and
nails black; bill black, casque dark red; grooves on upper mandible
light yellow. Length, 600; wing, 260; tail, 245; bill from nostril,
78.

“Young female (without casque and only one
ridge developed on the base of the upper mandible).—Differs from
the adult in having the upper tail-coverts chestnut and the middle of
the basal part of the tail-feathers with more black. ‘Naked skin
round eye and on throat white, faintly tinged with bluish; iris dull
chestnut-brown; feet dark lead-gray with faint greenish cast, nails
black; bill brown, with olive-green tinge.’
(Everett.)” (Grant.)

“Very common in many parts of Panay, Guimaras,
Negros, and Masbate, but curiously enough absent in Cebu. A very noisy
bird, called ‘ta-ric-tic’ by the natives from its note.
Food fruit and occasional beetles. Iris brownish red; legs and feet
slate-color; nails black; bare skin of head white.

“Four males from Masbate measure, 652 in length;
wing, 260; tail, 228; tarsus, 45; middle toe with claw, 52. Four
females from same locality, length, 607; wing, 252; tail, 216; tarsus,
44; middle toe with claw, 47.” (Bourns and Worcester
MS.)

A set of three eggs of the Panay tarictic taken in
Ticao, May 9, 1902, measure: 48.5 by 32.5; 46.7 by 33.7; 45.7 by 33. In
color they are dull white with no markings except a few nest stains;
their surface is chalky with occasional minute lumps. The eggs were
deposited in a cavity in the trunk of a large tree. The entrance was
plastered up by the birds, leaving but a narrow slit through which the
female was fed by her mate. The female remains within the cavity during
the whole period of incubation. As she molts at this time she is
probably unable to fly even if liberated.

295. PENELOPIDES MANILLÆ (Boddaert).

LUZON TARICTIC.

	Buceros manillæ Boddaert,
Tabl. Pl. Enl. (1783), 54.

	Penelopides manillæ Grant,
Cat. Birds Brit. Mus. (1892), 17, 373; McGregor and Worcester, Hand-List
(1906), 56.

	Penelopides manillæ Sharpe,
Hand-List (1900), 2, 65.

Ta-lic-tic, native name in vicinity of
Manila.

Luzon (Cuming, Meyer,
Everett, Heriot, Marche, Steere Exp.,
Whitehead, McGregor); Marinduque (Steere Exp.).

“Adult male.—Top of the head and neck
yellowish white; cheeks, ear-coverts, and feathered part of throat
black; back, rump, upper tail-coverts, and wings brown, more or less
glossed with dull green, most of the primaries, the secondaries, and
their coverts narrowly margined with buff on the outer web; breast,
belly, thighs, and under tail-coverts white, tinged with buff; basal
half of tail dark brown, succeeded by a wide white band (stained
rufous) followed by a terminal black band glossed with green; the outer
web of the outer tail-feathers is uniform black; naked skin round eye
and on chin and throat white. Iris crimson; feet and nails dull black;
casque transparent horn-brown; bill dark brown; the base of the upper
mandible with five transverse ridges, that of the lower with about four
oblique ridges separated by ocher-colored grooves. Length, 525; wing,
233; tail, 188; tarsus, 43.

“Young male differs from the adult in
having the upper tail-coverts chestnut and the buff edges to the quills
and coverts much wider.

“Adult female.—Head and neck very
dark brown; back, rump, upper tail-coverts, and wings dark brown,
glossed with dull green; under parts brownish gray, tinged with buff on
the breast; tail as in the male adult; naked skin round eye and on chin
and throat purplish. Iris brown; legs and feet dull black; bill and
casque as in the male. Length, 483; wing, 221; tail, 185; tarsus,
41.

“Young female with half developed casque
differs from the adult in having the under parts buff, edges of both
the webs of the tail-feathers margined with brown, and the upper
tail-coverts and the ends of the feathers suffused with bright
buff.” (Grant.)

296. PENELOPIDES TALISI Finsch.

NORTHERN TARICTIC.

	Penelopides talisi Finsch, Notes
Leyden Mus. (1903), 23, 190; McGregor
and Worcester, Hand-List (1906), 56.

Talisi, native name.

Luzon (van der Valk).

Adult male.—Appears to differ from P.
manillæ in having no light edges to the primaries and in the
banding of the tail-feathers which is as follows: Middle pair with a
rust-colored cross-band, 25 mm. wide; on the pair next to the middle
the band only one-half as wide; on the third pair only the inner web
with small light rust-colored spots which form cross-bands; two
outermost tail-feathers on each side uniform brownish black; upper
mandible with four basal grooves. Length, 500; wing, 243; tail, 220;
bill, 95.36

This species was described from an adult male collected
in Cagayan Province, Luzon, February 23, 1892; if it is distinct from
P. manillæ, as seems quite probable, we have the
interesting case of two species of Penelopides resident in the
same island. I have not examined birds referable to P. talisi
and the diagnosis is taken from Finsch’s description which will
be found in the footnote.

A hornbill collected in Albay Province, Luzon, and
recorded by Grant as the young of P. manillæ, Ibis (1895),
261, is believed by Finsch to be P. talisi.

297. PENELOPIDES MINDORENSIS Steere.

MINDORO TARICTIC.

	Penelopides mindorensis Steere, List
Birds & Mams. Steere Exped. (1890), 13; Grant, Cat. Birds Brit. Mus. (1892), 17, 374;
Sharpe, Hand-List (1900), 2, 65;
McGregor and Worcester,
Hand-List (1906), 56.

Ta-ric-tic, Mindoro.

Mindoro (Steere Exp.,
Schmacker, Bourns & Worcester, Everett,
Whitehead, McGregor, Porter).

Male.—Crown, sides of neck, and under parts
whitish; ear-coverts and band across throat black; hind neck, back,
rump, upper tail-coverts, and wings black, glossed with dark green,
some of the wing-feathers edged with pale buff; tail chestnut, its
terminal third black, outermost feather with entire outer web and most
of the inner web black. Wing, 235; tail, 205; bill from nostril,
74.

Female.—Similar to the male but forehead
blackish and black band on upper throat wider. Wing, 235; tail, 210;
bill from nostril, 77.

“Adult male.—Is most nearly allied to
P. panini, but differs from that species in having the belly and
under tail-coverts white, the rump and upper tail-coverts black glossed
with green, like the rest of the back, and the upper mandible only with
transversely grooved basal plates. From P. manillæ and
affinis it differs (and resembles P. panini) in having no
black at the base of the tail. Length, 565; wing, 246; tail, 203;
tarsus, 43.” (Grant.)

“Similar to P. manillæ, but black
with bronze-green gloss instead of brown as in P. manillæ.
The whole base of the tail is light ferruginous instead of this color
being limited to a narrow bar as in P. manillæ, and the
lower mandible is plain instead of being chiseled as in that species.
The female of P. mindorensis has the feathers of the head white
as in the male, thus differing from the other Philippines species, in
all of which the females are black-headed.

“The males and females of P. mindorensis
differ chiefly in the color of the bare skin about the eye and base of
the beak, this in life being dark blue in the female and flesh-colored
in the male.” (Steere.)

“Habits like those of P. manillæ. All
the Philippine representatives of this genus have the peculiar
undulating flight of woodpeckers when going for any considerable
distance. P. mindorensis is exceedingly abundant in
Mindoro.” (Bourns and Worcester MS.)

298. PENELOPIDES AFFINIS Tweeddale.

ALLIED TARICTIC.

	Penelopides affinis Tweeddale, Ann.
& Mag. Nat. Hist. (1877), (4), 20, 534; Grant, Cat. Birds Brit. Mus. (1892), 17, 375;
Sharpe, Hand-List (1900), 2, 65;
McGregor and Worcester,
Hand-List (1906), 56.

Dinagat (Everett); Mindanao
(Everett, Koch & Schadenberg, Steere Exp.,
Goodfellow, Clemens, Celestino).

“Adult male.—Top of the head and neck
yellowish white; cheeks, ear-coverts, and feathered part of throat
black; back, rump, upper tail-coverts, and wings black, glossed with
dark green; breast, belly, thighs, and under tail-coverts white, tinged
with buff; tail white (stained rufous), with a wide terminal black band
and some black at the base of the feathers, sometimes a band nearly as
wide as at the extremity. ‘Naked skin round eye and on chin and
throat white; iris crimson; feet greenish lead; nails grayish black;
basal half of bill and casque dark brown, rest of bill pale brown; base
of the lower mandible with three or four obliquely transverse yellow
ridges separated by dark brown grooves.’ (Everett.)
Length, 500; wing, 236; tail, 195; tarsus, 41.

“Young male (with undeveloped casque)
differs from the adult in having the upper tail-coverts chestnut and
the black band across the end of the tail suffused with rufous.

“Adult female.—Head, neck, and under
parts dull black; back, rump, upper tail-coverts, and wings
black, glossed with dark green; tail resembles that of the male.
‘Naked skin round eye and on chin and throat dark blue: iris
crimson, feet dark greenish leaden.’ (Everett.) Bill and
casque brown, base of lower mandible with indistinct obliquely
transverse grooves. Length, 500; wing, 218; tail, 175; tarsus, 41.

“Young female (with undeveloped casque)
differs from the adult in having chestnut upper tail-coverts and the
black band across the end of the tail suffused with rufous.”
(Grant.)

299. PENELOPIDES BASILANICA Steere.

BASILAN TARICTIC.

	Penelopides basilanica Steere, List
Birds & Mams. Steere Exped. (1890), 13; Grant, Cat. Birds Brit. Mus. (1892), 17, 375;
Sharpe, Hand-List (1900), 2, 65;
McGregor and Worcester,
Hand-List (1906), 56.

Basilan (Everett, Steere
Exp., Bourns & Worcester, McGregor).

“Much like P. affinis of Mindanao, but
differs from it in having the rufous upon the tail reaching to and
beneath the upper tail-coverts, so that the whole base of the tail
appears rufous, though some specimens show some black at the bases of
the feathers when they are uncovered. The sides of the mandible are
also flesh-colored to their bases instead of being black behind as in
P. affinis.” (Steere.)

“The differences enumerated by Steere between this
species and P. affinis, though slight, occur in all the
specimens secured by us. A male measured, 610 in length; wing, 231;
tail, 205; tarsus, 45; middle toe with claw, 46. A female, length, 559;
wing, 211; tail, 183; tarsus, 39; middle toe with claw, 45. Eyes red to
umber-brown; legs and feet greenish slate-color; nails black; bill
white at tip, black on crest, remainder mottled with reddish
brown.” (Bourns and Worcester MS.)

300. PENELOPIDES SAMARENSIS Steere.

SAMAR TARICTIC.

	Penelopides samarensis Steere, List
Birds & Mams. Steere Exped. (1890), 13; Grant, Cat. Birds Brit. Mus. (1892), 17, 376;
Sharpe, Hand-List (1900), 2, 65;
McGregor and Worcester,
Hand-List (1906), 56.

Tao-sí, Bohol.

Bohol (McGregor); Leyte
(Everett, Steere Exp.); Samar (Steere Exp.,
Bourns & Worcester, Whitehead).

Male.—Very similar to the male of P.
affinis but upper tail-coverts very pale buff. Wing, 260; tail,
230; bill from nostril, 90.

Female.—Like the female of P.
affinis. Wing, 235; tail, 225; bill from nostril, 72.

“A well-marked species. Five males average, 606 in
length; wing, 232; tail, 208; tarsus, 42; middle toe with claw, 52.
Eyes reddish brown; legs and feet slaty black; nails brown to
black; bill dark brown, reddish at the tip and around grooves.

“It seems probable that Everett’s Dinagat
birds were of this species, but they can, of course, be placed here
only provisionally.” (Bourns and Worcester MS.)

Genus CRANIORRHINUS Cabanis and Heine, 1860.

Jaw, entire chin, and a large space around eye
naked and bright red; base of lower mandible deeply and obliquely
chiseled, upper mandible smooth; casque high, greatly compressed, its
outline gently rounded behind and abruptly truncated in front; in the
female the casque is smooth and has a sharp ridge above, in the male it
is somewhat rounded above, and the sides are distorted by deep vertical
plications.

Species.

	a1. Tail white with a black band at
tip. leucocephalus (p. 338)

	a2. Tail white, stained rufous, the
basal third and the tip black. waldeni (p.
339)

301. CRANIORRHINUS LEUCOCEPHALUS
(Vieillot).

WHITE-HEADED HORNBILL.

	Buceros leucocephalus Vieillot, Nov.
Dict. d’ Hist. Nat. (1816), 4, 592.

	Craniorrhinus leucocephalus Walden,
Trans. Zool. Soc. (1875), 9, 165, pl. 27.

	Cranorrhinus leucocephalus Grant,
Cat. Birds Brit. Mus. (1892), 17, 378; Sharpe, Hand-List (1900), 2, 65; McGregor and Worcester, Hand-List
(1906), 56.

Camiguin S. (Cuming); Mindanao
(Steere, Everett, Koch & Schadenberg,
Steere Exp., Bourns & Worcester, Clemens,
Goodfellow, Celestino).

“Adult male.—Occiput, nape, and back
of neck deep chestnut; rest of head, neck, and upper chest buff; tail
white, with a terminal black band; rest of plumage black, glossed with
dark bluish green. Naked skin round eye and on chin and throat fiery
orange-red; iris crimson; feet dull black; bill and casque deep red;
lower mandible crossed at the base by four or more obliquely transverse
ridges, the basal one being dark red, the rest whitish and separated
from one another by brown grooves; casque with numerous transverse
folds. Length, 737; wing, 335; tail, 244; tarsus, 51.”

“Adult female.—Differs from the male
in having the plumage of head and neck dark shining black, and the
casque smooth. Length, 597; wing, 302; tail, 22; tarsus, 46.”
(Grant.)

“Common in Mindanao. Seems not to occur in
Basilan. Frequents the highest trees and feeds on fruit. Eyes red; legs
black; tops of feet black, bottoms yellowish; bill dark scarlet. A male
measures, 711 in length; wing, 319; tail, 232; tarsus, 50; middle toe
with claw, 54.” (Bourns and Worcester MS.)

When new the tail-feathers are white but they soon turn
light buff. The male is much larger than the female and has a larger
casque. A male from northern Mindanao is 762 in length;
wing, 360; tail, 235; bill from nostril, 126; length of casque at base,
76; tarsus, 50. A female is 620 in length; wing, 290;, tail, 220; bill
from nostril, 89; length of casque at base, 57; tarsus, 49.

302. CRANIORRHINUS WALDENI Sharpe.

WALDEN’S HORNBILL.

	Craniorrhinus waldeni Sharpe, Trans.
Linn. Soc. (1877), 1, 322.

	Cranorrhinus waldeni Grant, Cat.
Birds Brit. Mus. (1892), 17, 380; Sharpe, Hand-List (1900), 2, 65; McGregor and Worcester, Hand-List
(1906), 56.

Guimaras (Steere Exp.); Negros
(Steere Exp., Keay, Whitehead); Panay
(Steere, Steere Exp., Bourns & Worcester).

“Adult male.—Head, neck, and chest
dark chestnut, the feathers next the naked parts of the face and throat
inclining to buff; tail white (stained rufous), the basal third and the
tips of the feathers black; rest of the plumage black, the upper parts
glossed with dark green; naked skin round the eye and on the throat
yellow; iris red; legs and feet black; bill and casque red, except
toward the end; base of the lower mandible covered by a plate with
dark-colored oblique grooves; casque transversely folded. Length, 724;
wing, 345; tail, 254; tarsus, 51.

“Adult female.—Differs from the male
in having all the plumage of the head and neck black, and the casque
without transverse folds; naked skin appears to have been black mixed
with yellow. Length, 673; wing, 310; tail, 218; tarsus, 48.”
(Grant.)

“Hornbills, almost certainly of this species, were
seen by the Steere expedition in Negros, but no specimens were
obtained.” (Bourns and Worcester MS.)

Suborder MEROPES.

Family MEROPIDÆ.

Bill long, slender, pointed, and gently curved
downward for its entire length; a well-defined ridge on culmen; tarsi
short and unfeathered; fourth and third toes united to last joint;
second toe united to middle toe for basal joint only; eggs white,
deposited in holes in sandy ground, the birds usually nesting in
colonies.

Genus MEROPS Linnæus, 1758.

Tail moderate, composed of twelve feathers, middle
pair slender and prolonged beyond the others; wing moderately long and
pointed, first primary very short, second longest.

Species.

	a1. Mantle and crown chestnut; throat
pale green. americanus (p. 340)

	a2. Mantle and crown green; throat
largely chestnut. philippinus (p. 341)

303. MEROPS AMERICANUS P. L. S.
Müller.

CHESTNUT-HEADED BEEBIRD.

	Merops americanus P. L. S.
Müller, Natursyst. Suppl. (1776), 95; McGregor and Worcester, Hand-List
(1906), 56.

	Merops bicolor Boddaert, Tabl. Pl.
Enl. (1783), 15; Walden, Trans. Zool. Soc.
(1875), 9, 150, pl. 26, fig. 1; Sharpe,
Cat. Birds Brit. Mus. (1892), 17, 60; Hand-List (1900),
2, 73; Oates and Reid, Cat. Birds’ Eggs (1903),
3, 49.

Pe-ric′, Manila; pi-ley
pi-ley, Lubang.

Bohol (McGregor); Cagayancillo
(McGregor); Calamianes (Bourns & Worcester);
Catanduanes (Whitehead); Cebu (Everett, Bourns &
Worcester, McGregor); Cresta de Gallo (McGregor);
Fuga (McGregor); Guimaras (Steere Exp.); Leyte
(Everett); Lubang (McGregor); Luzon (Meyer,
Möllendorff, Everett, Steere Exp.,
Whitehead, McGregor); Marinduque (Steere Exp.);
Masbate (Bourns & Worcester, McGregor); Mindanao
(Steere, Murray, Everett, Koch &
Schadenberg, Steere Exp., Bourns & Worcester,
Celestino, Goodfellow); Mindoro (Steere Exp.,
Schmacker, McGregor, Porter); Negros
(Meyer, Everett, Steere Exp., Bourns &
Worcester); Panay (Steere, Bourns & Worcester);
Samar (Bourns & Worcester, Whitehead); Semirara
(Worcester); Sibuyan (McGregor); Tablas (Bourns &
Worcester).

Adult (sexes alike).—Above, from bill to
and including mantle and sides of neck, bright chestnut; lower back,
rump, and upper tail-coverts clear sky-blue; a band from corner of
mouth through eye to ear-coverts black, bordered below by sky-blue;
below apple-green, lighter posteriorly and more or less mixed with
blue; under tail-coverts light blue; wings and coverts dark green;
primaries and secondaries with dusky tips and dark ocherous-buff inner
webs; long tertials tipped with dark blue; tail above dark
cerulean-blue, the lateral feathers darker than middle pair which are
broadly tipped with black; shafts black, tail brown below. Iris bright
red; bill and nails black; legs dark flesh. Length, including long
tail-feathers, about 300. Three males from Mariveles, Luzon, measure:
Wing, 117 to 118; tail, without long feathers, 87; bill from nostril,
34 to 36.

“Young.—Differs from the adult in
being duller and greener, the red of the head being overshaded with
green and the mantle and upper back green; the under surface is paler,
the throat and abdomen pale blue and the breast light green.”
(Sharpe.)

“Nest.—Nests in level sandy strips of
ground. The tunnel is some 50 mm. in diameter at its mouth and at first
runs sharply downward. When a depth of 60 to 90 cm. has been reached it
turns and slopes gradually upward for 120 to 150 cm. of its length,
ending in an enlarged chamber in which the eggs are deposited on the
bare sand. The eggs are pure white and highly polished. They are
frequently nearly spherical. They vary from 21 to 24 in length by 18 to
20 in breadth.

“Sometimes feeds singly, but is more usually found
in small flocks, and at times very large flocks gather, apparently
attracted by swarms[missing
text] 36; tarsus, 11; middle toe with claw, 20.
Eight females, length, 267; of bees. Six males average, 282 in length;
wing, 114; tail, 100; culmen, wing, 112; tail, 91; culmen, 34; tarsus,
11; middle toe with claw, 19.” (Bourns and Worcester
MS.)

304. MEROPS PHILIPPINUS Linnæus.

GREEN-HEADED BEEBIRD.

	Merops philippinus Linnæus,
Syst. Nat. ed. 12 (1766), 1, 183; in errata; Sharpe, Cat. Birds Brit. Mus. (1892), 17, 71;
Hand-List (1900), 2, 74; Blanford, Fauna
Brit. Ind. Bds. (1895), 3, 111, fig. 31 (head); Meyer and Wiglesworth, Bds. Celebes
(1898), 1, 253, pl. 8, fig. 2 (tail); McGregor and Worcester, Hand-List
(1906), 57; Oates and Reid, Cat. Birds’ Eggs (1903), 3, 51.

Bantayan (McGregor); Basilan
(Steere Exp., Bourns & Worcester); Bazol
(Everett); Bohol (Everett, McGregor); Cebu
(Murray, Steere Exp., Bourns & Worcester,
McGregor); Guimaras (Steere Exp.); Leyte
(Everett); Luzon (Meyer, Everett, Steere
Exp., Bourns & Worcester, Whitehead,
McGregor); Masbate (Bourns & Worcester); Mindanao
(Steere, Murray, Steere Exp., Bourns &
Worcester); Mindoro (McGregor); Negros (Meyer,
Steere, Steere Exp., Bourns & Worcester,
Keay); Panay (Steere, Steere Exp., Bourns &
Worcester); Samar (Bourns & Worcester); Sibuyan
(McGregor); Siquijor (Steere Exp., Bourns &
Worcester, Celestino); Sulu (Bourns & Worcester);
Tawi Tawi (Bourns & Worcester). Malay and Indian Peninsulas,
Indo-Chinese Provinces, Ceylon, Celebes, Malayan islands.

Adult (sexes alike).—Above dark green mixed
with a little dull chestnut; occasional touches of blue on head; rump
and upper tail-coverts cerulean-blue; a narrow line of blue across
forehead, ending on each side over posterior border of eye; a broad
black band from nostril through eye to and including ear-coverts; chin
light yellow; a wide chestnut band on throat; breast, sides, and
abdomen green, mixed with ocherous-buff and touches of pale greenish
blue; vent and under tail-coverts delicate sky-blue; wings and tail
nearly as in Merops americanus. Iris red; bill, legs, and nails
black. Length, with a full-grown tail, about 305. Measurements of three
males from Luzon: Wing, 126 to 133; tail, without central pair of
feathers, 89 to 93; bill from nostril, 35 to 36. Three females from
Luzon: Wing, 124 to 125; tail, without long feathers, 89 to 91; bill
from nostril, 31 to 33.

Young.—“Much duller in color
generally, with the blue tail and rump of the adult, but without the
blue eyebrow, this being replaced by a little lighter green shade than
on the crown; cheeks pale green; throat pale brownish.”
(Sharpe.)

“We can not agree with Dr. Steere that M.
philippinus feeds only singly or in pairs, having repeatedly seen
it feeding in large flocks, and even in company with M.
americanus.

“Iris red; legs and feet dark brown; nails and
bill black. Six males average, 255 in length; wing, 122; tail, 94;
culmen, 36; tarsus, 11; middle toe with claw, 20. Eight
females, length, 240; wing, 124; tail, 94; culmen, 35; tarsus, 11;
middle toe with claw, 18.” (Bourns and Worcester MS.)

Suborder CAPRIMULGI.

Ten primaries and ten rectrices; wing long and
pointed; gape very wide; bill small and weak; legs and feet moderate
and rather weak; middle toe-nail pectinate; toes with slight webs at
base; plumage soft and mottled; in habits crepuscular and probably
nocturnal, feeding largely on moths and large beetles. The two mottled
eggs are deposited on the bare ground.

Family CAPRIMULGIDÆ.

Characters same as those given for the
Suborder.

Subfamily CAPRIMULGINÆ.

Genera.

	a1. Rictus without conspicuous
bristles; feathers on sides of occiput elongated, forming ear-tufts;
larger, wing more than 250 mm. Lyncornis (p.
342)

	a2. Rictus armed with strong bristles;
no elongated feathers on head; smaller, wing less than 230 mm.
Caprimulgus (p. 344)

Genus LYNCORNIS Gould, 1838.

Similar to Caprimulgus but rictal bristles
wanting; a conspicuous ear-tuft on each side of head; no large white
spot on primaries.

305. LYNCORNIS MACROTIS (Vigors).

PHILIPPINE EARED NIGHTJAR.

	Caprimulgus macrotis Vigors, Proc.
Zool. Soc. (1831), 97.

	Lyncornis mindanensis Tweeddale,
Proc. Zool. Soc. (1878), 945.

	Lyncornis macrotis Hartert, Cat.
Birds Brit. Mus. (1892), 16, 605; Grant,
Ibis (1894), 519; Whitehead, Ibis (1899), 383;
Sharpe, Hand-List (1900), 2, 81;
McGregor and Worcester,
Hand-List (1906), 57; McGregor, Phil. Jour.
Sci. (1907), 2, sec. A, 284.

Basilan (Bourns & Worcester,
Celestino); Luzon (Lindsay, Möllendorff,
Steere Exp., Whitehead, Celestino); Mindanao
(Everett, Celestino); Mindoro (McGregor,
Porter).

Adult (sexes alike).—Head light
chocolate-brown, very finely vermiculated with gray and buff; along
middle of head and on ear-tufts a number of large black spots; lower
feathers of ear-tufts pure black; a rusty collar on neck continued on
sides of neck and connected with the white spot on each side of throat;
sides of face and ear-coverts black, vermiculated with cinnamon; wings,
coverts, and back variously mottled and splotched with black,
ocherous-buff, and cinnamon; scapulars with large black terminal spots; primaries, secondaries,
and lesser coverts black with dark cinnamon vermiculations; a few of
the median coverts with buff spots on tips; rectrices black with a few
irregular mottled bars of dark buff; feathers of lower parts black, on
chin and crop with narrow cross-lines of cinnamon, on breast tipped
with wide bands of dark buff, on abdomen and sides tipped with narrower
bands of light buff; under tail-coverts largely buff with irregular
black cross-lines. “Iris brown; bill clear brown, tip black; feet
clear brown, their scales darker brown.” (Celestino.)

Length of a male from Mindoro, 348; wing, 275; tail,
170; exposed culmen, 10; tarsus, 18; middle toe with claw, 29. Length
of a female from Bataan Province, Luzon, 368; wing, 290; tail, 180;
exposed culmen, 9; tarsus, 17; middle toe with claw, 29.

The crown is often largely rufous, again it may be
ochraceous and the variations involve other portions of the plumage.
The bars of the tail are variable, sometimes fairly regular and at
other times much broken.

“We obtained a single male specimen of this fine
goatsucker in Basilan. Iris very dark brown; bill black at tip, lighter
at base; eyelids black; legs flesh-color, shading to dark brown on the
toes; nails dirty grayish. Length, 343; wing, 276; tail, 223; tarsus,
16; middle toe with claw, 29; culmen, 13.” (Bourns and
Worcester MS.)

“If these two forms [L. macrotis and L.
mindanensis], the types of which are before me, are really distinct
species, then both occur in north Luzon, for out of four specimens of
Lyncornis sent by Mr. Whitehead, three are typical L.
macrotis, perfectly similar to Vigors’s bird, and the fourth
agrees perfectly with Tweeddale’s types of L. mindanensis.
Personally I am inclined to believe that the latter are merely younger
examples of the same species. The darker head and shorter wing may be
characteristic of youth, as it seems unlikely two closely allied forms
should occur in the same locality.” (Grant.)

Whitehead thus describes the habits of this species:
“Fairly common in the lower valleys in the mountainous districts
of north Luzon. This species has the pretty habit of its Malay cousin
L. temmincki. Just at the last moment of the tropical day, when
the highest heavens are tinged with the soft light of the setting sun,
Lyncornis leaves its bed among the dead leaves and grass and
flies high into the air, rising and descending with vertically held
wings, uttering every now and then its pretty whistle,
‘tet-a-bow, tet-a-bow.’ But soon when the last rays have
ceased to gild the sky, it descends to mother earth to feed on winged
insects, its pretty note being then exchanged for a frog-like croak.
Toward sunrise Lyncornis once more rises to the heavens and
utters the same ‘tet-a-bow,’ but it shortly dives to the
ground, and rests unseen until the evening light again tempts it from
its concealment.”

Genus CAPRIMULGUS Linnæus, 1758.

Wings long and pointed, first primary shorter than
second; rictal bristles conspicuous, no ear-tufts on sides of head;
males generally distinguished by having large white spots on wings and
tail.

Species.

MALES.

	a1. White spot on first primary
smaller and not reaching the shaft.

	b1. White spot on outer rectrix
subterminal. jotaka (p. 349)

	b2. White spot on outer rectrix
terminal.

	c1. Spot on outer rectrix on inner web
only; spot on second primary not reaching the shaft. manillensis (p. 346)

	c2. Spot on outer rectrix involving
both webs; spot on second primary reaching shaft on both webs.
macrurus (p. 348)

	a2. White spot on first primary larger
and reaching the shaft. griseatus (p.
344); mindanensis (p.
346)

FEMALES.

	a1. A large terminal white spot on
tail.

	b1. Larger, length about 290 mm.; a
larger terminal white spot across both webs of outer rectrix; spot on
first primary white and larger, on second primary extending to the
shaft. macrurus (p. 348)

	b2. Smaller, length about 250 mm.; a
smaller terminal white spot across inner web of outer rectrix; spot on
first primary buff and smaller; on second primary not extending to the
shaft. manillensis (p. 346)

	a2. No terminal white spot on tail
which is barred and mottled.

	b1. Smaller; wing less than 180 mm.;
spots on primaries much larger, whitish and unspeckled. griseatus (p. 344);
mindanensis (p. 346)

	b2. Larger; wing more than 190 mm.;
spots on primaries much smaller, buffy and speckled with brown.
jotaka (p. 349)

306. CAPRIMULGUS GRISEATUS Walden.

PHILIPPINE NIGHTJAR.

	Caprimulgus griseatus Walden, Trans.
Zool. Soc. (1875), 9, pt. 2, 160; Tweeddale, Proc. Zool. Soc. (1877), 691; Hartert, Cat. Birds Brit. Mus. (1892), 16, 550; pl.
11; Grant and Whitehead, Ibis (1898), 245, pl. 6, fig. 7 (egg);
Clarke, Ibis (1900), 353; Sharpe, Hand-List (1900), 2, 86; Oates and Reid, Cat. Birds’
Eggs (1903), 3, 67; McGregor and
Worcester, Hand-List (1906), 57; Worcester, Phil. Jour. Sci. (1907), 2, sec. A, 271,
pls. 1 & 2.

Catanduanes (Whitehead); Cebu
(McGregor); Luzon (Everett, Whitehead,
McGregor); Mindanao (Goodfellow); Mindoro
(McGregor, Porter); Negros (Keay); Sibuyan
(Bourns & Worcester, McGregor).

Adult male.—Upper parts finely vermiculated
with blackish brown, pale buff, and gray, more heavily marked with
blackish brown on top of head and on scapulars, some of the latter with
wide edges of fulvous or buff on outer web; an obsolete collar of buff
on hind neck; lower parts finely marked with blackish brown, buff, and
whitish buff; a large white patch on each side of
throat; some of the breast-feathers with rather large, pale buff,
terminal spots; lower breast, flanks, and abdomen buff, rather narrowly
barred with brown, less closely barred posteriorly; under tail-coverts
very pale buff or white and unbarred; inner primaries, primary-coverts,
and outer secondaries strongly barred with rich fulvous; first primary
with a large white spot reaching shaft; second, third, and fourth
primaries each with a buff-margined white spot crossing both webs and
involving the included section of shaft; exposed portion of each of the
two outer pairs of rectrices with a large terminal white area, a dusky
wash near the tip; rectrices barred basally with buff and dark brown. A
male from Mariveles measures: Length, 228; wing, 170; tail, 103;
tarsus, 18; middle toe with claw, 25.

Adult female.—Differs from the male in
lacking the terminal white area on tail-feathers which are barred and
mottled with pale buff and dark brown; on the outer feather there is an
ill-defined light buff area at tip of inner web. A female from
Mariveles measures: Length, 228; wing, 164; tail, 100; tarsus, 18;
middle toe with claw, 26.

Young.—Upper parts blackish brown, very
finely vermiculated with white and lacking the black blotches and
fulvous edges to scapulars which are present in the adult plumage;
under parts about the same shade of gray as in the adult but more
finely and more uniformly mottled and barred and without fulvous or
buff spots on breast; white spots on throat just indicated; wings and
tail similar to the adult.

Eggs.—Whitehead took two eggs of this
species at Cape Engaño, Luzon, May 26, 1895, which he described
as follows: “Shape elliptical oval; ground-color pale creamy
white, with very pale lavender-gray under-markings and very pale
brownish over-markings; the blotches and markings, none of which are
very large, are unevenly distributed over the whole surface;
measurements 31 by 22 mm. The eggs were placed on the sand just above
high water mark among sea drift, which, in this instance, consisted of
huge tree trunks. Both birds were seen and identified beyond
doubt.” (Grant and Whitehead.)

The gray nightjar appears to be confined to the vicinity
of sandy or shingle beaches and while abundant in the localities where
it has been discovered the species has been recorded from but few
islands and the female and young have been but recently described. The
description of the eggs was published two years before that of the
female.

Clarke says with feeling that the female “is not
an easy specimen to describe,” but it is much easier to describe
a single specimen than to write anything that will apply to the
variations which occur in the species. In using the descriptions given
above considerable allowance must be made for variation in the shade of
buff or fulvous; this refers particularly to the scattered spots on
breast, the broad edgings of scapulars, and the rusty bars on
primaries, primary-coverts, and secondaries, all
of which vary from a light buff (even almost white on edges of
scapulars) to rich fulvous. These variations are probably due to age,
the parts becoming darker with successive molts. In two females from
Mariveles, Luzon, the buff spot on first primary does not reach the
shaft.

307. CAPRIMULGUS MINDANENSIS (Mearns).

MINDANAO NIGHTJAR.

	Caprimulgus affinis mindanensis Mearns, Proc. Biol. Soc. Wash. (1905), 18, 85.

	Caprimulgus mindanensis McGregor and
Worcester, Hand-List (1906), 57.

Mindanao (Mearns).

“Adult male.—Similar to
Caprimulgus affinis but differing as follows: General coloration
darker. Upper parts hair-brown, finely vermiculated and dotted with
clove-brown, light gray, and black; scapulars marked with broken spots
of cinnamon; first four primaries barred across their middle with pure
white except the outer web of the first primary, this band varying from
12 to 24 mm. in width on the differing feathers, widest on the fourth;
outer tail-feather white only on the terminal half, the basal half
being cinnamon, clouded and irregularly cross-banded with brownish
black, and the tips of both webs clouded with brownish black; second
feather similar, but with much less of the dusky clouding at tip; lower
abdomen and thigh-coverts cross-banded with pale sepia-brown; under
tail-coverts and anal region buff, without cross-bands; upper third of
tarsus feathered. Length of skin, 205; wing, 163; tail, 100; culmen, 8;
tarsus, 19.

“Individuals vary greatly in the character and
size of the punctate and vermiculate markings of the upper surface. The
vague black cross-bands of the middle pair of tail-feathers are
somewhat V-shaped (open apically), numbering about eight.

“In true affinis, adult males have the
outer tail-feather all white, and the lower abdomen, thigh-coverts, and
under tail-coverts ‘uniform pale fulvous buff.’ In C.
affinis griseatus the bars are spread over the whole of the lower
abdomen, thighs, and lower tail-coverts, and the color is more grayish
rufescent than in C. affinis mindanensis, which appears to be
closest to the form of C. affinis inhabiting Celebes.”
(Mearns.)

308. CAPRIMULGUS MANILLENSIS Walden.

MANILA NIGHTJAR.

	Caprimulgus manillensis Walden,
Trans. Zool. Soc. (1875), 9, pt. 2, 159; Grant and Whitehead, Ibis (1898),
246 (eggs); Sharpe, Hand-List (1900), 2,
86; Oates and Reid,
Cat. Birds’ Eggs (1903), 3, 68, pl. 11, fig. 9;
McGregor and Worcester,
Hand-List (1906), 57.

	Caprimulgus manillensis Hartert,
Cat. Birds Brit. Mus. (1892), 16, 544.

Tuc-ca-ró, Masbate and
Ticao.

Bantayan (McGregor); Basilan
(Everett); Bohol (McGregor); Cebu (McGregor);
Luzon (Cuming, Steere Exp., Whitehead,
McGregor); Masbate (McGregor); Mindanao (Everett,
Goodfellow); Mindoro (McGregor, Porter); Negros
(Keay); Palawan (Platen); Romblon (McGregor);
Ticao (McGregor).

Male.—General coloration and pattern very
much as in C. macrurus; post-auricular area and band on hind
neck light buff; white area on throat divided, forming two patches;
fore breast darker with no rufous; barring on abdomen and under
tail-coverts broken, resulting from the larger light tips. The
following characters are diagnostic; white spot on first primary washed
with buff, small and reaching but half way to shaft; spot on second
quill a little larger, not reaching shaft and a narrow line indicates
spot on outer web; spots on third and fourth quills reaching shaft on
both webs and on the fourth the included section of shaft nearly all
white; outer pair of rectrices with white area about 32 mm. in length
and on inner web only; second pair with white area across both webs. A
male from Romblon measures: Length, 255; wing, 170; tail, 125; tarsus,
15; middle toe with claw, 24.

Female.—Spots on first and second primaries
dark fulvous; spot on third primary not reaching shaft; otherwise like
the male. A female from Romblon measures: Length, 255; wing, 167; tail,
115; tarsus, 15; middle toe with claw, 24.

Young.—Upper parts very much as in the
adult, but the blackish brown spots on head and scapulars greatly
reduced in size; as a whole the upper parts are dark silvery gray;
white throat patches wanting, being indicated by two small buff areas;
feathers of breast vermiculated with light brown and light buff with
lighter buff tips; abdomen and flanks light fulvous, distinctly barred
with brown; the partially developed wings and tail with markings as in
the adult.

Eggs.—A set of two eggs collected May 22,
1895, by Whitehead near Cape Engaño, Cagayan Province, Luzon,
are described as follows: “Shape elliptical oval; ground-color
pale cream; under-markings pale lavender-gray; irregularly blotched
over-markings pale brown, but darker than in C. griseatus. In
one egg the over-markings are almost wanting, being reduced to one or
two blotches. Measurements 29 mm. by 22.” (Grant and
Whitehead.)

The Manila nightjar is the most common species of its
genus in the Islands and has a considerable vertical range, being found
in the pine woods of Benguet Province as well as in the lowlands and
near the sea. Its food consists largely of moths and beetles which it
takes on the wing. During the day it rests in dark thickets and comes
out to feed only after sunset. Its presence in a locality may be
detected by hearing its peculiar note which has given it the Tagalog
name “tucaroc.”

309. CAPRIMULGUS MACRURUS Horsfield.

HORSFIELD’S NIGHTJAR.

	Caprimulgus macrurus Horsfield,
Trans. Linn. Soc. (1821), 13, pt. 1, 142; Hartert, Cat. Birds Brit. Mus. (1892), 16, 537;
Sharpe, Hand-List (1900), 2, 87;
McGregor and Worcester,
Hand-List (1906), 57; Oates and Reid, Cat. Birds’ Eggs (1903), 3, 68, pl. 1,
fig. 8.

Calamianes (Bourns & Worcester,
McGregor); Palawan (Whitehead, Steere Exp.,
Bourns & Worcester, Celestino); Papuan Islands,
northeastern Australia, Greater Sunda Islands, Java.

Male.—Forehead, crown, and nape grayish
brown, finely vermiculated with buff and brown, producing a nearly
silvery appearance; down the center of head to nape the feathers
conspicuously marked with blackish brown; an indistinct fulvous band
across hind-neck connecting with a bright fulvous patch on each side
behind ear-coverts; back and rump mottled with dark brown and a little
fulvous; a large white patch on throat, the longer feathers tipped with
black, subterminally marked with fulvous; sides of face, ear-coverts,
chin, and a small area posterior of white patch rich rufous with fine
irregular black lines; lower throat rufous, mottled with black; breast
finely marked with blackish brown and pale fulvous, a few feathers with
large patches of fulvous; abdomen, flanks, and under tail-coverts
barred with brown; wing-coverts blackish, each with a light fulvous
terminal spot; scapulars with black terminal spots and narrow fulvous
subterminal bars; white spot on first primary moderate and not reaching
shaft; on second, third, and fourth the white crosses both webs;
secondaries notched with dark rufous; tail-feathers blackish brown,
outer webs notched with fulvous; two outer pairs each with a large
white terminal area about 38 mm. long, involving both webs. A male from
Puerto Princesa, Palawan, measures: Length, 265; wing, 180; tail, 140;
tarsus, 16; middle toe with claw, 24.

“Female.—Differs from the adult male
in having the outer web of first primary spotted with rufous, in having
pale rufous marks on the primaries instead of white ones, in the white
tips to the outer rectrices being less in extent and tinged with buff
or rufous, speckled with brown on the tip of outer web.

“Young.—The markings are less
developed in younger individuals; the young male has the white patches
on the primaries and rectrices tinged with rufous and less in extent.
The nestling is covered with buffy down.” (Hartert.)

“Iris dark brown, bill nearly black; legs and feet
brown; nails black. A male from Busuanga measures, 263 in length; wing,
184; tail, 135; culmen, 13; middle toe with claw, 22. A female from
Palawan, length, 250; wing, 222; tail, 135; culmen, 13; tarsus, 14;
middle toe with claw, 22.” (Bourns and Worcester MS.)

310. CAPRIMULGUS JOTAKA Temminck and
Schlegel.

JAPANESE NIGHTJAR.

	Caprimulgus jotaka Temminck and
Schlegel, Fauna Japonica, Aves (1847), 37, pl.
12; Hartert, Cat. Birds Brit. Mus. (1892),
16, 552; Sharpe, Hand-List (1900),
2, 88; McGregor and Worcester, Hand-List (1906), 57; Oates and Reid, Cat. Birds’
Eggs (1903), 3, 74, pl. 1, fig. 14.

Calayan (McGregor); Palawan
(Bourns & Worcester, Celestino, White).
Northeastern Siberia, China, Japan, Indo-Chinese provinces; in winter
to New Guinea, Malay Peninsula, Greater Sunda Islands.

“Adult male.—Above gray, finely
penciled with brown, with broad black stripes along the top of the
head, back, and rump; scapulars with velvety black centers or spots and
buff or rufous-buff spots or bar-like markings; wing-coverts with
roundish buff spots speckled with brown; some longitudinal buff spots
on the hind neck; a golden buff spot on each side of neck, just behind
ear-coverts; primaries deep blackish brown, outer webs with some minute
rufous spots, inner web of first primary with a round white spot, not
reaching shaft, a white band across both webs of next three; central
pair of rectrices deep blackish brown, with broad pale grayish brown,
dark speckled bars, the others with narrower bands, becoming more
rufous on the outer ones, and all, except central pair, with a broad
subterminal white bar; a white band across throat, interrupted at
center and variegated on lower edge with ferruginous buff and blackish
spots; throat pale rufous-buff with brown cross-markings; chest and
upper breast pale grayish brown, with dark markings and some more or
less developed larger buff spots; abdomen buff, barred with dark brown,
the bars becoming broader and less numerous on lower tail-coverts which
are sometimes nearly uniform; rictal bristles dark toward the base.
Length, 279; wing, 203 to 221; tail, 140 to 147; tarsus, 16; feathered
in front.

“Adult female.—Similar to the male,
but a little smaller on the average; spots on primaries buff and
speckled, band on second primary always interrupted; spots on throat
buff; tail-feathers without a distinct white band.

“Young.—Young individuals are paler
above and below, the dark markings less developed, and pervaded with a
sandy rufous tinge; the young male shows already the white spots of the
adult male, but they are shaded with buff and that on the second quill
is a little interrupted.” (Hartert.)

Worcester and Bourns took a male of this species in
Palawan in December, 1891. It was 260 in length; wing, 212; tail, 128;
culmen, 12; tarsus, 14; middle toe with claw, 22. The second Philippine
specimen was shot by my assistant in Calayan Island, the last day of
1903. This specimen measures: Length, 260; wing, 210; tail, 127;
tarsus, 15; middle toe with claw, 21. Bill and legs brown;
nails black; the stomach contained several beetles and a large
mantis.

The species appears to be a migrant from Asia and
although not uncommon in Calayan we secured but one specimen. The male
is distinguished from the other Philippine species by having a
subterminal white tail-band; the female is distinguished from the
females of C. manillensis and C. macrurus by the lack of
a large white tail-spot and from C. griseatus by the much darker
plumage and larger size.

Suborder MICROPODII.

Bill small and weak, the gape deeply cleft; rictal
bristles not obvious; legs and toes small and weak; middle toe-nail not
pectinate; tarsus very short; tail short to moderately long, either
square or forked, and not reaching the tips of the folded wings.
Diurnal in habits; eggs pure white, two in number; nest composed of
sticks and moss, or else wholly or in part of a salivary secretion.

Families.

	a1. Culmen equal to tarsus or greater;
tufts of elongated feathers above and below eye. Hemiprocniidæ (p. 350)

	a2. Culmen decidedly less than tarsus;
no elongated feathers anywhere on head. Micropodidæ (p. 351)

Family HEMIPROCNIIDÆ.

Swift-like; wings long and pointed, tail deeply
forked; feet stout; tarsus shorter than middle toe without claw; colors
largely blue and brown with a slight metallic gloss; plumage of the
sexes dissimilar; at once distinguished from any nearly related family
by the elongated white feathers above and below eye. Habits more
flycatcher-like than swift-like.

Genus HEMIPROCNE Nitzsch, 1829.37

Characters same as those given for the Family.

311. HEMIPROCNE MAJOR (Hartert).

PHILIPPINE WHISKERED SWIFT.

	Macropteryx comata Hartert, Cat.
Birds Brit. Mus. (1892), 16, 517 (part). Macropteryx
major Hartert, Novit. Zool. (1897),
4, 11; Sharpe, Hand-List (1900),
2, 89; McGregor and Worcester, Hand-List (1906), 58.

Basilan (Steere Exp., Bourns
& Worcester, McGregor); Cebu (Everett, Bourns
& Worcester); Guimaras (Steere Exp.); Luzon
(Meyer, Steere Exp., Bourns & Worcester,
Whitehead, McGregor); Marinduque (Steere Exp.);
Masbate (Bourns & Worcester); Mindanao (Steere,
Everett, Steere Exp., Bourns & Worcester,
Goodfellow); Mindoro (Steere Exp., Schmacker,
McGregor, Porter); Negros (Steere, Bourns & Worcester, Keay,
Whitehead); Panay (Steere Exp., Bourns &
Worcester); Samar (Bourns & Worcester); Sibutu
(Everett); Sulu (Guillemard, Bourns &
Worcester); Tablas (Bourns & Worcester); Tawi Tawi
(Bourns & Worcester).

Adult male.—Lores deep black; ear-coverts
chestnut; a broad white stripe from base of culmen, continued over eye
and running out in elongated feathers to nape; a similar white line
under ear-coverts, continued from the large white chin-patch; remainder
of head and throat dark metallic blue; back, rump, upper tail-coverts,
breast, and sides of body bronze-brown; middle of abdomen and under
tail-coverts white; wings and tail dark metallic blue; innermost
secondaries white. Iris dark brown; bill and legs black. A male from
Mariveles, Luzon, measures: Wing, 140; tail, 80; tarsus, 6.

Adult female.—Like the male but ear-coverts
metallic blue instead of chestnut. A female from Irisan, Benguet,
Luzon, measures: Wing, 140; tail, 81; tarsus, 6.

“Curiously local in its habits. Perches in the
same place day after day, taking short flights from time to time in
pursuit of insects. The ground under its favorite perch is usually
covered with excrement. Five males average, 148 in length; wing, 129;
tail, 73; culmen, 6; tarsus, 7; middle toe with claw, 12. Two females
are somewhat larger, measuring 160 in length; wing, 136; tail, 81;
culmen, 6; tarsus, 7; middle toe with claw, 13.” (Bourns and
Worcester MS.)

Family MICROPODIDÆ.

Wing long, pointed, and when closed extending far
beyond the end of tail; bill small and weak but gape very wide; legs
and feet very small and weak; plumage mostly black or dark brown,
slightly glossy, often with patches or mottlings of white; small birds
capable of long continued flight; nests usually placed in caves or
fastened to cliffs or houses; eggs two, white and unspotted. Certain
species of the genus Collocalia vel Salangana make the
edible nests of commerce and nest in great colonies. Birds of this
family are wide ranging and one or more species may be expected to
occur in any island of the Philippine group. Of the genera,
Tachornis may be recognized by its deeply forked tail;
Chætura by its sharp, stiff tail-feathers;
Collocalia by its square, or nearly square, tail without spines;
Micropus by its white throat and tail without spines.

Subfamilies.

	a1. Tarsi unfeathered or with a few
feathers only; tail square or but slightly forked; toes arranged
normally, three in front one behind. Chæturinæ (p. 352)

	a2. Tarsi distinctly feathered; tail
decidedly or even deeply forked; all the toes directed forward.
Micropodinæ (p. 360)

Subfamily CHÆTURINÆ.

Genera.

	a1. Shafts of rectrices ordinary and
without spinous tips; wing less than 140 mm. Collocalia (p. 352)

	a2. Shafts of rectrices stiff and
extending in a sharp point beyond the web; wing more than 150 mm.
Chætura (p. 357)

Genus COLLOCALIA Gray, 1840.38

Hind toe directed backward and only partially
reversible; tail short, square or but slightly forked; shafts of
rectrices normal, not extending beyond the webs. This genus includes
numerous small swifts, several of which build the edible nests of
commerce.

Species.

	a1. Larger; wing, 115 mm. or more;
under parts brown; no white on abdomen.

	b1. Without whitish or grayish band
across rump.

	c1. Tail square; tarsi unfeathered.
lowi (p. 352)

	c2. Tail slightly forked.

	d1. Tarsi entirely devoid of feathers.

	e1. Above lighter and more brownish;
below lighter, throat paler. whiteheadi (p.
353)

	e2. Above darker, and more blackish;
below darker and more uniform. origenis (p.
353)

	d2. Tarsi sparsely feathered.
fuciphaga (p. 354)

	b2. A whitish or grayish band across
rump. germani (p. 355)

	a2. Smaller; wing, 106 mm. or less;
lower parts mottled with white; middle of belly extensively white.

	b1. A white band across the rump.
troglodytes (p. 355)

	b2. Without white band on rump.

	c1. Upper tail-coverts margined with
white. marginata (p. 356)

	c2. Upper tail-coverts concolorous
with back. isonota (p. 357)

312. COLLOCALIA LOWI (Sharpe).

LOW’S SWIFTLET.

	Cypselus lowi Sharpe, Proc. Zool.
Soc. (1879), 333.

	Collocalia lowi Hartert, Cat. Birds
Brit. Mus. (1892), 16, 498; Sharpe,
Hand-List (1900), 2, 89; Oates and
Reid, Cat. Birds’ Eggs (1903), 3,
75; Oberholser, Proc. Acad. Nat. Sci. Philad.
(1906), 58, 190.

	Salangana lowi McGregor and
Worcester, Hand-List (1906), 58.

Palawan (Everett, Whitehead,
Steere Exp.). Northern Borneo, Anamba Islands, accidental in
Sumatra and on Nias Island.

Adult.—“Upper surface sooty black
with a little greenish gloss, somewhat purplish on the tail; lower
surface brownish gray, with somewhat darker shaft-stripes;
feathers in front of eye white, broadly tipped with black; under
wing-coverts blackish. Length, about 127; bill at base, 5; wing, 135;
tail, 51; nearly quite even; tarsus, 102; thinly but obviously
feathered if not abraded by the string of the label.”
(Hartert.)

Young.—Similar to the adult.

Everett found nesting colonies of Low’s swiftlet
in Palawan and in northern Borneo during the month of October; the
nests were made of moss and were fastened to the walls of caves with
dry saliva.

313. COLLOCALIA WHITEHEADI Grant.

WHITEHEAD’S SWIFTLET.

	Collocalia whiteheadi Grant, Ibis
(1895), 459; Sharpe, Hand-List (1900),
2, 89; Oberholser, Proc. Acad. Nat. Sci.
Philad. (1906), 58, 192.

	Salangana whiteheadi McGregor and
Worcester, Hand-List (1906), 58.

	Collocalia unicolor amelis Oberholser, Proc. Acad. Nat. Sci. Philad. (1906),
58, 193.

Bantayan (McGregor); Batan
(McGregor); Bohol (McGregor); Cagayancillo
(McGregor); Cebu (McGregor); Luzon (Whitehead,
McGregor); Mindoro (McGregor, Porter); Sibuyan
(McGregor); Palawan (Whitehead, White); Verde
(McGregor).

Adult.—Similar to Collocalia lowi in
coloration but slightly larger with the tail distinctly forked and the
tarsi entirely devoid of plumes. Iris brown; bill and nails black; legs
dark reddish brown. Measurements from ten skins of each sex from
Irisan, Benguet Province, are: Males, wing, pressed flat against the
rule, 119 to 125; tail, 46 to 51; depth of fork, 5 to 8. Females, wing,
118 to 125; tail, 48 to 56; depth of fork, 6 to 9.

Young.—Nestling; similar to the adult but
more sooty above and lacking the green gloss; lower parts grayer. Iris
dark brown; bill and nails black; legs pale flesh.

Nest.—In Benguet Province, Luzon, eggs and
nestlings were found in June. The nests were made of green moss and
placed in a water-worn cave. The eggs are pure white. Two specimens
measure, respectively, 22.3 by 13.9 and 23.6 by 14.2.

314. COLLOCALIA ORIGENIS Oberholser.

MINDANAO SWIFTLET.

	Collocalia origenis Oberholser,
Proc. Acad. Nat. Sci. Philad. (1906), 58, 191.

Mindanao (Mearns,
Celestino).

Adult.—“Upper surface uniform
brownish black, the rump not lighter but wings and the distinctly
forked tail more brownish, their feathers paler along the inner
margins; entire ventral surface uniform smoky hair-brown, the throat not paler; sides of head
and neck darker brown than the under parts; a blackish spot in front of
the eye; lining of wing blackish brown.

“In its large size, deeply emarginate tail, and
lack of tarsal feathering Collocalia origenis agrees with
Collocalia whiteheadi, but is readily distinguishable by the
dark colors, particularly on the upper parts which are even more
blackish than in Collocalia fuciphaga from the
Philippines.”

Oberholser gives measurements of two males as follows:
Wing, 129, 138; tail, 53, 60; exposed culmen, 6, 5.5; tarsus, 13, 14.
Two females: Wing, 134, 130; tail, 51, 54; exposed culmen, 5.5; tarsus,
12.5, 14.

“This new species was discovered by Doctor Mearns
during his recent trip to the Island of Mindanao, the four adults
obtained having been brought by natives who had found them in a cave on
Mount Apo.” (Oberholser.)

315. COLLOCALIA FUCIPHAGA (Thunberg).

THUNBERG’S SWIFTLET.

	Hirundo fuciphaga Thunberg, K. Vet.
Acad. Nya Handl., (1812), 33, 153, pl. 4.

	Collocalia fuciphaga Hartert, Cat.
Birds Brit. Mus. (1892), 16, 498; Sharpe, Hand-List (1900), 2, 89; Oates and Reid, Cat. Birds’
Eggs (1903), 3, 75.

	Salangana fuciphaga McGregor and
Worcester, Hand-List (1906), 58.

	Collocalia fuciphaga fuciphaga Oberholser, Proc. Acad. Nat. Sci. Philad. (1906),
58, 185.

Cebu (Steere Exp., Bourns &
Worcester); Luzon (Whitehead, Bourns & Worcester,
McGregor); Mindoro (Steere Exp., Bourns &
Worcester, McGregor); Negros (Everett, Steere
Exp., Whitehead); Palawan (Whitehead, Steere
Exp.); Panay (Steere Exp., Bourns & Worcester).
Nias, Java, Borneo, Natuna Islands, Mariana and Caroline Islands, New
Guinea, Duke of York, Friendly and Loyalty Islands.

Adult.—Very similar to Collocalia
whiteheadi but the tarsi distinctly feathered. Hartert gives the
following description and measurements: “Upper surface dark sooty
brown with very little gloss; head, wings, and tail darker and more
glossy; feathers in front of the eye whitish with dark brown tips;
lower surface brownish gray with darker shaft-stripes; under
wing-coverts blackish brown. Total length, about 114; bill at base, 4;
wing, 112 to 119; tail, 56. The young bird is like the adult in
plumage.” (Hartert.)

“Two males measure, 120 in length; wing, 107;
tail, 46; culmen, 6; tarsus, 7; middle toe with claw, 9. Two females:
Wing, 116; tail, 48; culmen, 6; tarsus, 10; middle toe with claw, 7.
Bill, feet, and nails black, legs light brown.” (Bourns and
Worcester MS.)

316. COLLOCALIA GERMANI Oustalet.

OUSTALET’S SWIFTLET.

	Collocalia germani Oustalet, Bull.
Soc. Philom. Paris (1876), 1–3.

	Collocalia francica Hartert, Cat.
Birds Brit. Mus. (1892), 16, 503 (part); Sharpe, Hand-List (1900), 2, 90 (part); Oates and Reid, Cat. Birds’
Eggs (1903), 3, 76 (part).

	Salangana francica McGregor and
Worcester, Hand-List (1906), 58.

	Collocalia francica inexpectata Mearns, Proc. Biol. Soc. Wash. (1905), 18, 90.

	Collocalia francica germani Oberholser, Proc. Acad. Nat. Sci. Philad. (1906),
58, 201.

Ca-li-pat′-pat, Cuyo;
sa-lin-ba-bá-tang, Cagayancillo.

Cagayancillo (McGregor); Cagayan
Sulu (McGregor, Mearns); Calamianes (Bourns &
Worcester, McGregor); Cebu (Steere Exp.); Cuyo
(McGregor); Negros (Steere Exp.); Panay (Bourns &
Worcester). Mergui Archipelago; Tenasserim; Malay Peninsula; Siam;
Candore Island; Cochin China.

Adult.—Similar to Collocalia
whiteheadi but easily recognized by the whitish or smoky gray band
across rump; shafts of rump-feathers darker; tarsi unfeathered.

Young.—Probably the young bird is much like
the adult, as with other species of the genus.

“Four males from Culion measure, 112 in length;
wing, 115; tail, 50; culmen, 5; tarsus, 9; middle toe with claw, 9.
Iris dark brown; legs and feet light brown; bill and nails
black.” (Bourns and Worcester MS.)

317. COLLOCALIA TROGLODYTES Gray.

PYGMY SWIFTLET.

	Collocalia troglodytes Gray, Gen.
Birds (1845), 1, 55, pl. 19; Hartert,
Cat. Birds Brit. Mus. (1892), 16, 507; Sharpe, Hand-List (1900), 2, 90; Oberholser, Proc. Acad. Nat. Sci. Philad. (1906),
58, 202.

	Salangana troglodytes McGregor and
Worcester, Hand-List (1906), 59.

Bú-ta bú-ta and
sai-aó, Bohol, also used for Salvadori’s
swiftlet.

Banton (Celestino); Bohol
(McGregor); Cebu (Bourns & Worcester,
McGregor); Guimaras (Steere Exp., Bourns &
Worcester); Leyte (Whitehead); Luzon (Jagor,
Bourns & Worcester); Marinduque (Steere
Exp.); Masbate (Bourns & Worcester); Mindanao
(Everett, Celestino); Mindoro (Bourns &
Worcester); Negros (Steere Exp., Bourns &
Worcester); Palawan (Whitehead, Platen, Bourns
& Worcester, White); Panay (Steere, Bourns
& Worcester); Romblon (Bourns & Worcester,
McGregor); Samar (Bourns & Worcester); Sibuyan
(Bourns & Worcester, McGregor); Siquijor (Bourns
& Worcester, Celestino); Ticao (McGregor).

Adult.—Above glossy black, bases of
feathers smoky brown; across the rump a white band 5 mm. wide, the
shaft of each feather dusky; chin and sides of face and neck dusky
brown; feathers in front of eye white with dusky tips; feathers of
throat, breast, and abdomen with white tips and
dusky bases and shaft-lines, producing a mottled appearance, the white
predominating on the abdomen; under tail-coverts glossy black.

“Very common throughout the Islands. Builds edible
nests. Nests always in caves, and composed chiefly or entirely of
secretion from the mouths of the birds. When the birds are persistently
robbed, however, they seem to become discouraged, and mix in grass,
stems of small plants, moss, etc. Two or three white eggs are
deposited. They measure: 15.2 to 17.7 by 10.1 to 10.9. Fourteen males
from Siquijor average, 92 in length; wing, 92; tail, 41; culmen, 4;
tarsus, 8; middle toe with claw, 9. Bill, legs, and feet black.”
(Bourns and Worcester MS.)

318. COLLOCALIA MARGINATA Salvadori.

SALVADORI’S SWIFTLET.

	Collocalia marginata Salvadori,
Atti. R. Acad. Sci. Torino (1882), 17, 448; Hartert, Cat. Birds Brit. Mus. (1892), 16, 508;
Sharpe, Hand-List (1900), 2, 90;
Oberholser, Proc. Acad. Nat. Sci. Philad.
(1906), 58, 203.

	Collocalia cebuensis Kutter, Jour.
für Orn. (1882), 171.

	Salangana marginata McGregor and
Worcester, Hand-List (1906), 59.

Ni-do and sa-lum-pi-ping-ao,
Calayan.

Babuyan Claro (McGregor); Banton
(Celestino); Bohol (McGregor); Calayan (McGregor);
Camiguin N. (McGregor); Cebu (Koch, McGregor);
Luzon (Othberg, McGregor); Masbate (Bourns &
Worcester); Mindoro (McGregor); Polillo
(Ickis39); Sibuyan (McGregor); Tablas
(Celestino).

Adult.—Above very dark glossy green, short
upper tail-coverts margined with pure white; feathers in front of eye
white with dusky tips; sides of head, neck, and chin mouse-gray;
feathers of throat with narrow white edges, posteriorly the white edges
gradually increase in width so that the abdomen is almost entirely
white; under tail-coverts dark glossy green with narrow white margins;
under wing-coverts narrowly edged with white. Iris, bill, toes, and
nails black; tarsi dark flesh. Length, about 96. Five specimens of each
sex from Calayan measure: Males, wing, 102 to 107; tail, 40 to 46;
females, wing, 102 to 105; tail, 41 to 42.

Young.—Two nestlings from Sibuyan are like
the adult in plumage except that the white edges to the upper
tail-coverts are but just indicated. Bill and nails black; legs pale
flesh.

Nest.—Nests in small colonies, fastening
the nests to the face of a rock. The nest is composed of blackish brown
hair-moss and held together by the characteristic glutenous saliva. The
eggs do not differ from others of this genus being two in number and
pure white in color. The eggs of a set collected in Sibuyan, June 11,
1904, measure 18.2 by 10.9 and 17 by 11.6 mm.

This species has been very rare in collections; the only
specimen in the British Museum in 1892 was a skin of doubtful locality
collected by von Othberg. We have met with it on several islands; in
Sibuyan and Calayan it was extremely abundant.

319. COLLOCALIA ISONOTA (Oberholser).

OBERHOLSER’S SWIFTLET.

	Collocalia linchi Sharpe, Hand-List
(1900), 2, 90 (part); Oates and
Reid, Cat. Birds’ Eggs (1903), 3,
77 (part).

	Salangana linchi McGregor and
Worcester, Hand-List (1906), 59.

	Collocalia linchi isonota Oberholser, Proc. Acad. Nat. Sci. Philad. (1906),
58, 208.

Pi-ping-aú, Benguet.

Bongao (Everett); Luzon
(Whitehead, McGregor); Mindanao (Koch &
Schadenberg); Mindoro (McGregor, Porter).

Adult.—About the size of and very much like
Collocalia marginata but without white margins to tail-coverts,
and with more white on the abdomen.

Young.—The young bird resembles the adult
in plumage but the tarsi are flesh-color.

Nest.—Composed of moss or lichens and
placed on the ground in the protection of grass or ferns. Two eggs
measure 22.3 by 13.9 and 21.5 by 13.9.

Genus CHÆTURA Stephens, 1826.

Size large, length 100 to 200 mm. or even more;
shafts of tail-feathers very stiff and extending a short distance
beyond the webs; claws strong and curved. Birds of this genus are very
strong and steady in flight and usually feed high in the air.

Species.

	a1. Much larger; length, over 200 mm.;
chin and throat black.

	b1. No white spot on side of forehead.
gigantea (p. 357)

	b2. A large white spot on each side of
forehead.

	c1. Under wing-coverts uniform dark
brown. celebensis (p. 358)

	c2. Under wing-coverts edged with
white. dubia (p. 359)

	a2. Much smaller; length, less than
120 mm.; chin and throat white. picina (p.
359)

320. CHÆTURA GIGANTEA (Temminck).

GIANT SPINE-TAILED SWIFT.

	Cypselus giganteus Temminck, Pl.
Col. (1825), 364.

	Chætura gigantea Hartert, Cat.
Birds Brit. Mus. (1892), 16, 475; Sharpe, Hand-List (1900), 2, 91; McGregor and Worcester, Hand-List
(1906), 59.

Calamianes (Worcester,
Celestino); Palawan (Whitehead, Platen, Steere
Exp., Bourns & Worcester, Celestino,
White). Sumatra, Malay Peninsula, Java, Borneo.

Adult.—Forehead, crown, nape, sides of head
and neck, wings and tail black with very dark steel-blue gloss; lores
deep black; remainder of plumage deep smoky brown, except under
tail-coverts and a patch on lower flank which are white; shafts of
under tail-coverts dark brown. A male from Palawan measures: Length,
239; wing, 203; tail, 67; exposed culmen, 10; tarsus, 17. A female from
Culion measures: Length, 229; wing, 200; tail, 68; exposed culmen, 9;
tarsus, 16.

Worcester and Celestino collected a large series of
giant swifts in Culion and Palawan. I have seen large swifts in Benguet
Province and in Calayan, and Worcester observed a large flock in
northern Luzon which may have been either C. gigantea or C.
dubia.

321. CHÆTURA CELEBENSIS (Sclater).

CELEBES SPINE-TAILED SWIFT.

	Chætura gigantea var. celebensis Sclater, Proc. Zool. Soc. (1865), 608.

	Chætura celebensis Hartert,
Cat. Birds Brit. Mus. (1892), 16, 467; Meyer and Wiglesworth, Bds. Celebes
(1898), 1, 329, pl. 12; Sharpe,
Hand-List (1900), 2, 91; Clarke, Ibis
(1894), 533; Mearns, Proc. Biol. Soc. Wash.
(1905), 18, 185; McGregor and
Worcester, Hand-List (1906), 59.

Basilan (Mearns); Negros
(Keay). Celebes.

Adult.—“Deep steel-blue, back and
rump with purple gloss; two white spots on the sides of the forehead;
sides of the abdomen and under tail-coverts white. In size similar to
C. gigantea.” (Hartert.)

Clarke gives the following notes on a specimen obtained
in Negros: “The back is an admixture of dark brown, or brownish
black, and deep steel-blue, each feather having a broad subterminal
band of blue with an edging of dark brown, which conceals the blue to a
considerable extent, so that the brown predominates. The tail and
secondaries are glossed with green and blue in about equal proportions.
Length, 241; wing, 216; tail, 73; tarsus, 18.”

“Female.—A specimen in the Sarasin
Collection marked ‘♀ juv.’ (but we can not see any
signs of immaturity) answers to Mr. Hartert’s description of the
species, except that the lores are reddish brown not white. Wing, 208;
tail, 63; tarsus, 16; bill from nostril, 6.” (Meyer and
Wiglesworth.)

Mearns gives the following measurements of two males
from Basilan: “Length, 240, 255; wing, 215; tail, 75; bill from
frontal feathers (chord), 8.5, 9.6; bill from anterior margin of
nostril, 6.1, 7.1; tarsus, 19, 20; middle toe with claw,
22.5.”

But six specimens of this large swift are known, three
from Celebes, one from Negros, and two from Basilan.

322. CHÆTURA DUBIA McGregor.

PHILIPPINE SPINE-TAILED SWIFT.

	Chætura dubia McGregor, Bur.
Govt. Lab. Manila (1905), 34, 15, pl. 12; McGregor and Worcester, Hand-List
(1906), 59.

Mindoro (McGregor).

Adult.—General color blackish brown; back
and rump noticeably lighter, being light seal-brown, each feather with
a subterminal, more or less concealed area or band of bluish violet;
head and body shot with bluish violet gloss, strongest on chin, throat,
breast, and sides of head and neck; a large white patch on each side
between nostril and lores; crissum white, each feather blackish brown
at its base, the long tail-coverts with edges also blackish brown
except near tip; extending diagonally upward and forward on each flank,
a wide white stripe connected with the white crissum behind as in
Chætura gigantea; exposed edges of wing-feathers black,
inner webs of primaries largely light brown; inner webs of alula,
primary- and secondary-coverts shot with greenish blue gloss;
tertiaries greenish blue; lining of wing brown, each feather bordered
with dirty white which has its greatest extent on innermost feather;
axillars dark brown, shot with bluish violet gloss, exposed portion of
tail blackish, the concealed basal portion glossed with green and blue.
Bill black; iris brown; legs and feet reddish flesh; nails light
brown.

Male: Length, 229; wing, 220; tail, 64; bill from
frontal feathers, 10; bill from anterior margin of nostril, 7; tarsus,
18. Female: Length, 234; wing, 218; tail, 64; bill from frontal
feathers, 10; bill from anterior margin of nostril, 7; tarsus, 18.

This fine species is known from the type specimens, a
pair taken on the Baco River, Mindoro. It requires comparison with
Chætura celebensis. The following notes probably refer to
Chætura dubia:

“We think it probable that C. gigantea will
eventually be found in Mindoro. We repeatedly saw a very large swift in
that island, but it always kept well out of range. We thought it to be
C. gigantea but could not, of course, be at all sure. On our
first trip we found C. gigantea flying low over the mangrove
swamps in Palawan and had no special difficulty in securing specimens.
On our second trip, however, we were less fortunate, as the few
individuals that we saw kept out of range.” (Bourns and
Worcester MS.)

323. CHÆTURA PICINA Tweeddale.

TWEEDDALE’S SPINE-TAILED SWIFT.

	Chætura picina Tweeddale,
Proc. Zool. Soc. (1878), 944, pl. 59; Hartert,
Cat. Birds Brit. Mus. (1892), 16, 487; Sharpe, Hand-List (1900), 2, 92; McGregor and Worcester, Hand-List
(1906), 59.

Leyte (Whitehead); Mindanao
(Everett).

Adult.—“Black with a blue gloss,
greenish in some lights; chin, throat, and larger under wing-coverts
pure white. Wing, 161; tail, 32.” (Tweeddale.) “Iris
dark brown; bill black; legs lead-gray.” (Whitehead.)

This species is known only from the type, a female
collected near Zamboanga, Mindanao, and from three specimens taken in
Leyte by Whitehead.

Subfamily MICROPODINÆ.

Genera.

	a1. Smaller; toes all directed
forward, but in pairs, two toes on each side of the median tarsal line;
plumage nearly uniform brown. Tachornis (p.
360)

	a2. Larger; toes all directed forward
and at equal intervals; chin, throat, and rump white. Micropus (p. 361)

Genus TACHORNIS Gosse, 1847.

Toes all directed forward, in pairs, two toes on
each side of the median tarsal line, none of them reversible; tail
deeply forked, its feathers narrow; plumage nearly uniform in color
without white markings.

324. TACHORNIS PALLIDIOR McGregor.

PALER PALM SWIFT.

	Tachornis infumatus McGregor, Bull.
Philippine Mus. (1903), 1, 5.

	Tachornis pallidior McGregor, Bur.
Govt. Lab. (1904), 25, 27; McGregor and
Worcester, Hand-List (1906), 59.

Bohol (McGregor); Cebu
(McGregor); Luzon (McGregor); Mindanao
(Celestino); Ticao (McGregor).

Adult.—Upper parts dark brown; nearly black
on head, neck, and back which have a faint green gloss; feathers of
rump and upper tail-coverts lighter brown and narrowly fringed with
gray in unworn plumage, the tail-coverts with dark shafts;
wing-feathers blackish brown, glossy on outer webs; short primaries
narrowly edged with white on inner webs; tail of the same color as
wings; sides of head brown; chin and throat light drab-gray, merging
gradually into the dark drab-gray of the lower breast and abdomen where
the feathers are narrowly edged with whitish; stiff feathers in front
of eye white with brown tips. Length in flesh, 114; wing, 119; lateral
rectrices, 50; central rectrices, 31.

This species is easily recognized by the deeply-forked
tail and peculiar paired toes; it is a near relative of Tachornis
infumata from which it differs chiefly in having a paler chin and
throat. It has been found in small numbers in the islands from which it
is recorded.

Genus MICROPUS Meyer and Wolfe, 1810.40

Tarsus well feathered in front; outer toes more or
less reversible; claws strong; tail decidedly forked; rectrices pointed
but not stiff; nostril opening oval with a median septum which is not
plainly seen in the dry specimen.

Species.

	a1. Larger; wing, more than 160 mm.;
feathers of breast tipped with white. pacificus (p. 361)

	a2. Smaller; wing, less than 150 mm.;
feathers of breast uniform blackish. subfurcatus (p. 362)

325. MICROPUS PACIFICUS (Latham).

WHITE-RUMPED SWIFT.

	Hirundo pacifica Latham, Index Orn.
Suppl. (1801), 58.

	Micropus pacificus Hartert, Cat.
Birds Brit. Mus. (1892), 16, 448.

	Cypselus pacificus Sharpe, Hand-List
(1900), 2, 96; McGregor, Phil. Jour.
Sci. (1907), 2, sec. A, 339 and 346, pls. 4 & 5, fig. 1;
Oates and Reid, Cat.
Birds’ Eggs (1903), 3, 81.

Batan (McGregor, Mearns);
Camiguin N. (McGregor). Eastern Siberia, China, Japan, Formosa,
Burmese provinces, Assam, Manipur; in winter to Australia.

Adult.—General color blackish brown; a
broad rump-band white, its feathers with brown shafts; upper parts with
a slight oil-green gloss; loral feathers white with black tips; chin
and throat white with narrow dusky shaft-lines; sides of head and neck
light dingy brown; under parts and under wing-coverts brown, each
feather with a wide white fringe and a deep brown subterminal band;
under tail-coverts narrowly fringed with white. Iris brown; bill and
nails black; feet blackish brown. Length, 184 to 190. A male measures:
Wing, 182; tail, 77; depth of fork, 29; bill from frontal feathers, 7.
A female measures: Wing, 178; tail, 77; depth of fork, 29; bill from
frontal feathers, 8.

This handsome swift was observed in large numbers on
Batan Island and all of our specimens were killed within the town of
Santo Domingo de Basco. Near the summit of Mount Araya (1,160 meters)
numbers of these birds were seen in their graceful and powerful flight.

326. MICROPUS SUBFURCATUS (Blyth).

LESSER WHITE-RUMPED SWIFT.

	Cypselus subfurcatus Blyth, Jour.
As. Soc. Beng. (1849), 18, 807; Blanford, Fauna Brit. Ind. Bds. (1895), 3, 169;
Sharpe, Hand-List (1900), 2, 96;
Oates and Reid, Cat.
Birds’ Eggs (1903), 3, 82; McGregor, Phil. Jour. Sci. (1907), 2, sec. A, 346,
pls. 4 & 5, fig. 2.

	Micropus subfurcatus Hartert, Cat.
Birds Brit. Mus. (1892), 16, 456.

Camiguin N. (McGregor). Northeastern
Bengal, Indo-Chinese provinces, southern China, Malay Peninsula,
Sumatra, Java, Borneo.

Adult.—Very similar to Cypselus
pacificus but much smaller; under parts darker, more blackish brown
and the feathers without white fringes.

“Bill black; iris dark brown; legs and feet
varying from deep purplish black to flesh-color. Length, about 146;
tail, 51; wing, 140; tarsus, 10; outer rectrices, 7, longer than middle
pair.” (Blanford.)

A female from Camiguin, north of Luzon, measures: Wing,
136; tail, 52; depth of fork, 8; bill from frontal feathers, 7.

The only known Philippine specimen was shot from a flock
of Micropus pacificus on Camiguin Island, north of Luzon.

Order TROGONES.

TROGONS.

First and second toes reversed; the other two toes
united for two-thirds of their length.

Family TROGONIDÆ.

Bill short, strong, and wide; culmen curved; a
notch at tip of upper mandible; nostrils covered by well-developed
bristles; face partly naked; wings short and curved to the body; first
primary about one-half of fifth which is longest; tail long and broad,
square at the end; two outer pairs of rectrices short; legs short,
tarsus partly feathered; plumage full and soft; skin very thin and
tender.

Genus PYROTROGON Bonaparte, 1854.

Characters same as those given for the Family.

327. PYROTROGON ARDENS (Temminck).

PHILIPPINE TROGON.

	Trogon ardens Temminck, Pl. Col.
(1826), 404.

	Harpactes ardens Grant, Cat. Birds
Brit. Mus. (1892), 17, 487.

	Pyrotrogon ardens Sharpe, Hand-List
(1900), 2, 150; McGregor and
Worcester, Hand-List (1906), 60.

Basilan (Steere, Steere Exp.,
Bourns & Worcester, McGregor); Bohol
(McGregor); Dinagat (Everett); Leyte (Whitehead);
Luzon (Meyer, Möllendorff, Steere Exp.,
Whitehead, Bourns & Worcester, McGregor);
Marinduque (Steere Exp.); Mindanao (Peale,
Murray, Everett, Koch & Schadenberg, Steere
Exp., Bourns & Worcester, Goodfellow,
Celestino); Samar (Steere Exp., Bourns &
Worcester, Whitehead).

Adult male.—Above orange-brown, lighter on
rump and tail-coverts; lores and forehead black, shading gradually into
deep reddish purple on top of head, occiput, nape, and ear-coverts;
chin and throat black, shading into pink on the chest; upper breast
deep scarlet, shading into lighter scarlet on rest of under parts;
wings black; primaries edged with white; secondaries and
secondary-coverts barred with narrow lines of white; three outer pairs
of tail-feathers white with black bases; next two pairs black; middle
pair light coffee-brown with black tips. Bill dark green at base;
terminal half bright yellow. A male from Bohol measures: Wing, 145;
tail, 181; culmen from base, 24; bill from nostril, 15. A male from
Bataan Province, Luzon, measures: Wing, 143; tail, 173; culmen from
base, 20; bill from nostril, 14. A male from Basilan measures: Wing,
150; tail, 187; culmen from base, 24; bill from nostril, 17.

Adult female.—Above similar to the male but
head, nape, and ear-coverts olive with no trace of vinaceous color;
scapulars and back olive-brown; rump and tail-coverts orange-brown as
in the male; chin and throat black; rest of under parts light rusty
buff, a little paler on abdomen and darker on under tail-coverts; wings
similar to those of the male but the fine cross-bars light brown
instead of white; tail similar to that of the male but with less white
on the outer feathers. A female from Bohol measures: Wing, 135; tail,
176; culmen from base, 24; bill from nostril, 16.

Young.—The young male resembles the adult
female but the brown bars on the secondaries are much wider and the
black terminal bar of the middle rectrices is lacking. As the bird
becomes older the vinaceous of head, and pink and scarlet of under
parts, gradually appear.

“Abundant from Luzon to Basilan. Usually found in
dark places in the forest. Makes a loud whirr with its wings when it
flies. A stupid bird, easily shot. Five males measure, 327 in length;
wing, 132; tail, 167; culmen, 21; tarsus, 15; middle toe with claw, 23.
Iris dark brown to black; legs and feet olive; nails black; base of
bill green, tip yellow; flesh round eye purple.” (Bourns and
Worcester MS.)

Order COCCYGES.

CUCKOOS.

Bill stout, culmen curved, neither cered nor
hooked; tail-feathers ten in number, usually long, broad, and not
noticeably stiffened; outermost pair of rectrices much shorter than the
others; first and fourth toes directed backward; front toes free.
Nesting habits variable, some species are parasitic, while others build
bulky nests and raise their young in the normal manner.

Suborder CUCULI.

Family CUCULIDÆ.

Characters same as those given for the Order.

Subfamilies.

	a1. Wing longer and flatter, less
curved to the body; distance from tip of wing to tip of secondaries
greater than culmen or tarsus. Cuculinæ
(p. 364)

	a2. Wing shorter, more rounded and
curved to the body; distance from tip of wing to tip of secondaries
less than either culmen or tarsus.

	b1. Hind claw long and straight,
lark-like. Centropodinæ (p. 380)

	b2. Hind claw short and curved.
Phœnicophainæ (p. 387)

Subfamily CUCULINÆ.

Genera.41

	a1. With a long crest; tarsus almost
naked. Clamator (p. 364)

	a2. Without a crest; tarsus more or
less feathered at base.

	b1. Secondaries shorter, in closed
wing, scarcely exceeding half the length of primaries. Cuculus (p. 370)

	b2. Secondaries longer, in closed
wing, equaling two-thirds the length of primaries or more.

	c1. Plumage never entirely black; bill
at nostril wider than deep, or at least not deeper than wide.

	d1. Larger, length 300 mm. or more;
plumage banded or barred, hawk-like in both sexes. Hierococcyx (p. 368)

	d2. Smaller, length 250 mm. or less.

	e1. Tail slightly forked, outer
feather short; plumage black with a white bar on inner webs of
primaries. Surniculus (p. 365)

	e2. Tail rounded; plumage never black.

	f1. Larger; tail, about 120 mm.;
plumage rather dull, never metallic bronze nor violet.

	g1. Young and adult differently
colored; bill compressed; tail-feathers of the same length throughout.
Cacomantis (p. 374)

	g2. Young and adult similar; bill
stout, not compressed; tail-feathers narrower near their tips.
Penthoceryx (p. 373)

	f2. Smaller; tail, about 75 mm.;
plumage bright metallic bronze or violet; abdomen strongly barred with
white. Chalcococcyx (p. 375)

	c2. Plumage entirely black in the
male, barred in the female, with ten or more buff bars on the tail;
length, 250 mm. or more; bill at nostril decidedly deeper than wide.
Eudynamys (p. 377)

Genus CLAMATOR Kaup, 1829.

A pointed occipital crest; wing short and rounded,
primaries extending but little beyond the secondaries; tail much longer
than wing; tail-feathers graduated; sexes similar in color.

328. CLAMATOR COROMANDUS (Linnæus).

CRESTED CUCKOO.

	Cuculus coromandus Linnæus,
Syst. Nat. ed. 12, (1766), 1, 171.

	Coccystes coromandus Shelley, Cat.
Birds Brit. Mus. (1891), 19, 214; Sharpe, Hand-List (1900), 2, 155; Oates and Reid, Cat. Birds’
Eggs (1903), 3, 103, pl. 2, fig. 4; McGregor and Worcester, Hand-List
(1906), 60.

Mindanao (Everett); Palawan
(Bourns & Worcester); Siquijor (Bourns &
Worcester). Malay and Indian Peninsulas, Burmese countries,
southern and central China, Ceylon, Sumatra, Java, Borneo, Celebes.

“Adult male.—Entire upper half of
head black, strongly glossed with blue on the crest; across the back of
the neck a clear white collar; back black, strongly glossed with
greenish blue, and passing into glossy olive-green on the scapulars and
inner portion of wings; remainder of wings chestnut, with brown ends to
the quills; tail glossy violet-black, most of the feathers, especially
the outer ones, partially tipped with white; throat chestnut-buff;
chest buffy white; flanks, abdomen, and thighs grayish ash, passing
into violet-black on under tail-coverts; under surface of wings
chestnut, fading into buff towards the least coverts, and into brown at
the ends of the quills. ‘Iris dark brown; bill black, with the
pale basal portion of lower mandible light gray; legs, feet, and claws
slaty blue.’ (Darling.) Length, 406; culmen, 28; wing,
173; tail, 254; tarsus, 25.

“Adult female.—Similar in plumage to
the male, but smaller. Length, 381; culmen, 30; wing, 155; tail, 229;
tarsus, 25. Colonel Legge states that the female bird is larger than
the male, but this is not borne out by the series in the [British]
museum.

“Nestling.—Differs from the adult in
having most of the feathers of the upper parts tipped with rufous, the
collar being shaded with rufous; the tail-feathers broadly tipped with
pale sandy buff; the throat buffy white like the chest, and the under
tail-coverts rufous-buff. Length, 350; wing, 160.”
(Shelley.)

“Apparently a stranger in the Philippines. A
single specimen was obtained by Everett in Mindanao. We obtained one
specimen in Siquijor, and another in Palawan. No other example was met
with on our trip. The Palawan specimen, a female, measures, 375 in
length; wing, 153; tail, 219; culmen, 30; tarsus, 30; middle toe with
claw, 29. Iris dark brown; legs, feet, and nails slaty blue; bill
black, pale at base of lower mandible.” (Bourns and Worcester
MS.)

Genus SURNICULUS Lesson, 1831.

Length, about 215 mm; plumage almost entirely
black; tail nearly square, tips of the feathers turned outward giving
the tail a forked appearance like that of a drongo (Dicrurus);
outer pair of feathers much shorter than the rest.

Species.

	a1. Tail longer, about 120 mm.; head,
neck, and back with a light oil-green gloss. lugubris (p. 366)

	a2. Tail shorter, about 100 mm.; head,
neck, and back blue-black without gloss. velutinus (p. 367)

329. SURNICULUS LUGUBRIS (Horsfield).

GLOSSY DRONGO CUCKOO.

	Cuculus lugubris Horsfield, Trans.
Linn. Soc. (1821), 13, pt. 1, 179.

	Surniculus lugubris Shelley, Cat.
Birds Brit. Mus. (1891), 19, 227; Sharpe, Hand-List (1900), 2, 156; Oates and Reid, Cat. Birds’
Eggs (1903), 3, 104; McGregor and
Worcester, Hand-List (1906), 60.

Balabac (Everett); Palawan
(Everett, Whitehead, Platen, Steere Exp.,
Bourns & Worcester, Celestino, White).
Southern China, Malay and Indian Peninsulas, Burmese provinces, Ceylon,
Java, Sumatra, Borneo.

Adult male.—Black; wings, upper and under
tail-coverts, and tail glossed with dark green; head, neck, back, and
under parts glossed with blue; a few hidden white feathers on occiput;
a patch of white feathers on each thigh; under tail-coverts narrowly
barred and tipped with white; a large white spot on inner web of first
primary; a diagonal white bar across inner webs of inner primaries;
outermost tail-feathers incompletely barred and tipped with white;
outer webs of three or four outer tail-feathers narrowly edged with
white near base. “Bill, legs, and claws black; gape and inside of
mouth orange-red; iris brown.” (Shelley.) Length, 240;
wing, 130; tail, 122; culmen from base, 24.

Adult female.—Similar to the male. Wing,
120; tail, 112; culmen from base, 21.

“Immature.—Slightly less glossy, of a
more violet shade, and with clear white terminal spots to many of the
feathers irregularly dispersed over the plumage; under wing-coverts
irregularly barred with white, and the white bar across the quills
broader than in the adult; the tail rather more barred with white, the
white bars being much more distinct on the outer feathers, and the
penultimate ones partially barred near their quills, and all the
feathers with white spots at their tips.

“This species varies considerably in the shape of
the tail which is sometimes very much forked, with the long feathers
curved outwards towards their ends, but is sometimes square, the outer
feather on each side being always short. The white of the nape is often
absent, and the amount of the white spotting of the upper tail-coverts
varies greatly. The most constant characters are the white spot and bar
on the under surface of the quills, the bars on the under tail-coverts,
and the bars on the outer tail-feathers, the latter varying in amount
according to age. The immature bird, Cuculus albopunctatus Drap.
has white spots which vary in number and size, the last to
disappear with age being those at the ends of the tail-feathers.
* * *.” (Shelley.)

“A single male from Palawan measures, 229 in
length; wing, 119; tail, 120; culmen, 23; tarsus, 15; middle toe with
claw, 19.” (Bourns and Worcester MS.)

330. SURNICULUS VELUTINUS Sharpe.

PHILIPPINE DRONGO CUCKOO.

	Surniculus velutinus Sharpe, Trans.
Linn. Soc. Zool. (1877), 1, 320; Shelley, Cat. Birds Brit. Mus. (1891), 19, 230;
Bourns and Worcester,
Minnesota Acad. Nat. Sci. Occ. Papers (1894), 1, 49;
Sharpe, Hand-List (1900), 2, 156;
McGregor and Worcester,
Hand-List (1906), 60.

Basilan (Steere, Everett,
Steere Exp., Bourns & Worcester, McGregor);
Luzon (Bourns & Worcester, Whitehead); Mindanao
(Everett, Bourns & Worcester, Celestino);
Mindoro (McGregor); Negros (Whitehead); Samar (Bourns
& Worcester, Whitehead); Sulu (Bourns &
Worcester); Tawi Tawi (Everett, Bourns &
Worcester).

“Adult.—Very closely allied to S.
lugubris; tail always square, with the exception of the outer pair
of feathers, which are much shorter; it differs in having the head,
back, throat, and breast velvety black, with absolutely no trace of
white on any of the tail-coverts, and a distinct narrow white basal
edging to the tail-feathers. ‘Iris dark chocolate-brown; bill and
claws black; feet bluish gray.’ (Everett.) Length, 203;
culmen, 23; wing, 119; tail, 109; tarsus, 14. The sexes are similar in
plumage.” (Shelley.)

“Immature.—A young bird from Basilan,
two-thirds grown, is light rusty brown in color, lightest on under
surface; crown and nape show metallic blue-black feathers; one of the
scapulars, many feathers of rump, and all of tail same color, mostly
tipped with rusty brown; wing-coverts rusty brown with faint dark
shaft-markings appearing; upper surface of wing black, faintly
metallic, all the feathers edged with rusty brown; under surface of
body uniform light brown; wing-coverts white strongly washed with brown
at tips; white spot on inner webs of primaries appearing; under surface
of tail dull metallic blue, each feather with several spots of
white.

“A bird nearly grown shows numerous brown feathers
on head and back. Primaries washed with rusty brown, primary-coverts
uniform brown. Throat, chin, and upper breast nearly black. A third has
general color of adult but some feathers of head, nape,
primary-coverts, breast and abdomen as well as tips of some of the
secondaries are washed with rusty brown.” (Bourns and
Worcester.)

“Abundant in Basilan; not uncommon in Tawi Tawi
and Sulu. Found in the forest, or in second growth. Five males average,
215 in length; wing, 116; tail, 110; culmen, 23;
tarsus, 15; middle toe with claw, 21. Five females, length, 212; wing,
115; tail, 106; culmen, 23; tarsus, 15; middle toe with claw, 20. Bill
and nails black; iris black to leaden; food insects.” (Bourns
and Worcester MS.)

Genus HIEROCOCCYX S. Müller, 1839–44.

Superficially this genus resembles Cuculus
but differs by its comparatively shorter primaries and longer
secondaries. In plumage and flight these cuckoos mimic the smaller
Accipitrine hawks, and this probably protects them from the attacks of
the larger hawks and owls.

Species.

	a1. Breast with distinct blackish
brown bars, tip of tail white; wing, 200 mm. or more. sparverioides (p. 368)

	a2. Breast without bars; tip of tail
rufous; wing, 180 mm. or less. fugax (p.
369)

331. HIEROCOCCYX SPARVERIOIDES (Vigors).

ASIATIC HAWK CUCKOO.

	Cuculus sparverioides Vigors, Proc.
Zool. Soc. (1831), 173.

	Hierococcyx sparverioides Shelley,
Cat. Birds Brit. Mus. (1891), 19, 232.

	Hierococcyx sparveroides Sharpe,
Hand-List (1900), 2, 157; McGregor and
Worcester, Hand-List (1906), 61.

Calamianes (Bourns & Worcester);
Luzon (McGregor); Negros (Whitehead); Palawan
(Platen). Malay and Indian Peninsulas, Burmese provinces,
eastern Siberia, Japan, China, Borneo.

“Adult.—Above brown with a bronzy
gloss, changing gradually into gray on the back of the neck and crown;
the outer tail-coverts barred with white, and the longest ones often
with darker ends and narrow pale edges; tail with about five distinct
dark bars and narrow pale tips to the feathers, seldom much shaded with
rufous; sides of the head and chin gray, with a broad white band from
the front of the eye to the white on the throat, separating the gray of
the head from the chin; upper throat white, changing on the lower
throat and front of the chest into rufous, and the whole mottled with
pale gray; remainder of the under parts white, with the breast down to
the thighs broadly barred with dusky brown, and partially washed with
rufous; under wing-coverts white, shaded with rufous; quills dusky
brown with numerous white or buff partial bars on their inner webs.
‘Bill black, with the base of the lower mandible pale green;
iris, eyelids, legs, and claws bright gamboge-yellow.’
(Davison.) Length, 394; culmen, 28; wing, 206; tail, 190;
tarsus, 25.

“Immature.—Differs from the adult in
the gray of the upper parts being confined to the crown, the back of
the neck being mottled with rufous, the feathers of the back and wings
more or less edged or barred with rufous. Under surface white
washed with buff; chin generally darker, often black; throat and front
of the chest broadly striped, the breast with broad short bars to the
feathers.” (Shelley.)

“One adult female was obtained in the Island of
Busuanga. Upper mandible black, lower greenish; eyelids yellow; eyes
orange; legs, feet, and nails bright lemon-yellow. Length, 400; culmen,
32; wing, 223; tail, 211; tarsus, 33; middle toe with claw, 37.”
(Bourns and Worcester MS.)

332. HIEROCOCCYX FUGAX (Horsfield).

HORSFIELD’S HAWK CUCKOO.

	Cuculus fugax Horsfield, Trans.
Linn. Soc. (1821), 13, pt. 1, 178.

	Hierococcyx fugax Shelley, Cat.
Birds Brit. Mus. (1891), 19, 236; Sharpe, Hand-List (1900), 2, 157; Oates and Reid, Cat. Birds’
Eggs (1903), 3, 104; McGregor and
Worcester, Hand-List (1906), 61.

Banton (Celestino); Basilan
(Bourns & Worcester); Bohol (McGregor); Cagayancillo
(McGregor); Cebu (Bourns & Worcester); Luzon
(Heriot); Mindanao (Everett, Steere Exp.); Mindoro
(McGregor, Porter); Sulu (Bourns & Worcester).
Sumatra, Java, Borneo.

Adult.—Above uniform slate-gray; end of
tail bright rufous otherwise very similar to that of H.
sparverioides; below white, with a variable amount of rufous on the
breast; in some specimens the whole chest rufous, in others only the
edges of the feathers rufous; chin gray; throat white slightly tinged
with gray, and occasionally streaked with brown or rufous; no bars on
breast thus distinguishing it from H. sparverioides. Length of
male from Cagayancillo, 280; wing, 170; tail, 151; exposed culmen, 20;
tarsus, 18. Length of female from Mindoro, 285; wing, 170; tail, 157;
exposed culmen, 20; tarsus, 19.

“Immature.—Top of head gray; upper
parts including wings, dark gray barred with rufous, tail barred as in
the adult with light brown, blackish brown, and rufous, the rufous bars
narrowest; under parts white with broad, pointed, mesial stripes of
blackish; edges of feathers washed with rusty-brown; under tail-coverts
white.

“Nestling.—Similar in plumage to the
immature bird, with the back brown and the markings on the breast
rather larger. Length, 208 mm.” (Shelley.)

“Rare and shy. Found skulking in thick bushes or
under-brush, often near water. A male measures, 286 in length; wing,
167; tail, 153; culmen, 25; tarsus, 20; middle toe with claw, 27. A
female, length, 305; wing, 173; tail, 139; culmen, 25; tarsus, 22;
middle toe with claw, 28. Iris brown; legs, feet, and nails bright
yellow. Bill with upper mandible olive-green at base, black at tip;
lower mandible olive-green. Food beetles and other insects.”
(Bourns and Worcester MS.)

Genus CUCULUS Linnæus, 1758.

Secondaries about half the length of primaries;
wing long and flat; tail shorter than wing; in adults the upper parts
are nearly uniform brown or gray, chin and throat gray; abdomen white
barred with black.

Species.

	a1. Tail with a subterminal black
band; crown and throat grayish contrasting with mantle and back.
micropterus (p. 370)

	a2. Tail without a subterminal black
band; crown and throat gray like the back.

	b1. Larger; wing, 200 to 230 mm.; bars
on breast more dusky; edge of wing white and brown. canorus (p. 371)

	b2. Smaller; wing, less than 200 mm.;
bars on breast jet-black, broader and more complete; edge of wing
white. saturatus (p. 372)

333. CUCULUS MICROPTERUS Gould.

SHORT-WINGED CUCKOO.

	Cuculus micropterus Gould, Proc.
Zool. Soc. (1837), 137; Shelley, Cat. Birds
Brit. Mus. (1891), 19, 241; Grant, Ibis
(1896), 560; Sharpe, Hand-List (1900),
2, 158; McGregor and Worcester, Hand-List (1900), 61.

Negros (Whitehead). Malay and Indian
Peninsulas, Andaman Islands, Burmese Provinces, Sumatra, Java, Borneo,
Ternate, Ceylon, China, Japan.

“Adult.—Above dark brown, shading
into slaty gray on the back of the neck and head; tail rather paler
brown, with a broad subterminal black bar and a white tip, all the
feathers having about five or six white spots on their quills,
increasing in size toward the outer feathers, and most of them having
white notches on their inner webs; throat gray, sometimes shaded with
dusky on the sides of the crop; sides of the head and neck rather
darker gray, more like the crown; remainder of the under parts buff or
white, rather broadly barred with black, the under tail-coverts being
less regularly marked and with fewer bars; under surface of the wings
as in C. canorus. ‘Iris brown; bill horny, below lighter
and tinted with yellow toward the base; gape and eyelids bright yellow;
feet and legs duller yellow; two front claws horny, two hind ones
yellow.’ (Bingham.) Length, 305; culmen, 25; wing, 20;
tail, 160; tarsus, 20.

“Immature.—Above brown, darker on the
head; the crown and neck thickly mottled with broad fulvous ends to the
feathers; feathers on the back and wings broadly tipped with rufous or
buff; tail very similar to that of the adult, but with the pale portion
more rufous; beneath buff, barred with black, and mottled with gray on
the throat in older specimens.” (Shelley.)

334. CUCULUS CANORUS Linnæus.

EUROPEAN CUCKOO.

	Cuculus canorus Linnæus, Syst.
Nat. ed. 10 (1758), 1, 110; Shelley,
Cat. Birds Brit. Mus. (1891), 19, 245; Blanford, Fauna Brit. Ind. Bds. (1895), 3, 205, fig.
60 (head); Sharpe, Hand-List (1900), 2,
158; Oates and Reid,
Cat. Birds’ Eggs (1903), 3, 105; McGregor and Worcester, Hand-List
(1906), 61.

Basilan (McGregor); Batan
(McGregor); Calayan (McGregor); Palawan (Platen);
Siquijor (Bourns & Worcester). Europe and northern Asia; in
winter to Africa, Indian Peninsula, Malayan subregion to Australia.

“Adult male.—General color above
leaden gray, slightly shaded with olive on the mantle and wings; quills
dark brown, more or less notched with white on the inner webs; lateral
upper tail-coverts narrowly edged and partially barred with white; tail
slaty black, with white ends to all the feathers and with about seven
double white spots along their shafts and white notches on their inner
webs never forming bars across the feathers; sides of the head and
neck, chin, and throat gray, slightly paler than the crown; remainder
of the under parts white, shaded with buff on the abdomen and under
tail-coverts, and very regularly barred with dusky black; axillars and
under wing-coverts barred like the breast, with a portion near the bend
of the wing and most of the greater series leaden gray; quills beneath
dusky brown, with white bars on their inner webs, broadest and most
strongly marked toward the base of the feathers. Bill black, yellowish
at the base and edges; iris and legs yellow. Length, 356; culmen, 229;
wing, 226; tail, 178; tarsus, 20.

“Adult female.—Differs only in
plumage from the male in having the base of the throat shaded with
rufous. Length, 320; culmen, 22; wing, 211; tail, 173; tarsus, 19.

“Nestling.—General plumage above dark
brown, partially barred with rufous, with a narrow white terminal
margin to each of the feathers, broadest on the wings and tail; crown
and nape much mottled with white; sides of the head, chin, and throat
blackish brown and white in broad bars of nearly even breadth;
remainder of the under surface of the body white, with blackish brown
bars not half the width of the intervening white spaces. Length, 170;
wing, 127.

“Young nearly full-grown.—Above gray,
passing into brownish black on the head, wings, and tail; crown and
nape mottled with white feathers; feathers of the head, neck, wings,
and tail strongly barred with rufous; remainder of the back much less
distinctly barred, each feather being tipped with white next to a
subterminal dark bar; tail with waved rufous bars passing into white
near the shafts of the feathers and with white ends; general color of the under parts buffish
white, with blackish brown bars, slightly broader on the chin and
throat than on the breast. Length, 297; wing, 184.

“Hepatic phase.—General color of the
upper parts cinnamon, barred on the head, mantle, and wings with dusky
black; lower back and upper tail-coverts with a few black spots next to
their shafts; outer tail-coverts with partial traces of dark bars; tail
partially barred with black and marked with white near the shafts, the
tips, and some of the edges of the feathers, and with a broad
subterminal black band; under parts buffish white, rather darker on the
throat, and all the feathers barred with dusky black. Length, 297;
culmen, 22; wing, 216; tail, 170; tarsus, 19.”
(Shelley.)

“We secured a single specimen in Siquijor in
February, 1891; a second specimen was seen but not secured. The
specimen in question, a male, measures, 311 in length; wing, 201; tail,
161; culmen, 27; tarsus, 22; middle toe with claw, 26. Iris brownish
yellow, with inner ring of dull brown; feet bright yellow; nails
yellowish, except that of middle toe, which is black; upper mandible
black, lower light yellowish.” (Bourns and Worcester
MS.)

335. CUCULUS SATURATUS Hodgson.

HIMALAYAN CUCKOO.

	Cuculus saturatus Hodgson, Jour. As.
Soc. Bengal (1843), 12, 942; Sharpe,
Hand-List (1900), 2, 158; Oates and
Reid, Cat. Birds’ Eggs (1903), 3,
114; McGregor and Worcester, Hand-List (1906), 61.

	Cuculus intermedius Shelley, Cat.
Birds Brit. Mus. (1891), 19, 252.

	Cuculus canoroides Blasius, Ornis
(1888), 6 (of reprint); Jour. für Ornith. (1890), 145.

Mindanao (Platen); Palawan
(Platen). Eastern Siberia, Indian Peninsula, Andaman Islands,
Malay Archipelago, Burmese provinces, northeastern Australia, Japan,
China, New Guinea, New Britain.

“Adult male.—Very similar to C.
canorus, but smaller, with the bill shorter and stouter. The
plumage differs in the upper parts being of a deeper and more
blue-gray, the breast and under tail-coverts more washed with buff, and
the bars on the body black, broader and more sharply defined than in
C. canorus. ‘Bill above blackish, below greenish; gape and
mouth inside deep orange; eyelids bright yellow; iris stone-color; legs
dull yellow; claws pale.’ (Cripps.) Length, 325; culmen,
23; wing, 188; tail, 160; tarsus, 18.

“Adult female.—Differs only in
plumage from the male in having the base of the throat shaded with
buffish rufous, as is the case in C. canorus. Length, 292;
culmen, 18; wing, 188; tail, 152; tarsus, 18.

“Nestling.—General plumage above
blackish brown, with narrow terminal white margins to the feathers,
which margins are broadest on the wings and tail; the white nuchal
patch so characteristic of C. canorus is indicated by three white feathers; a few rufous
partial bars on the wings and tail; chin and throat blackish brown, the
feathers of the latter with very narrow whitish terminal edges;
remainder of the under surface of the body blackish brown and white in
broad bars of even width. Length, 127; wing, 94.

“Young nearly full-grown.—Differs
from C. canorus at this stage in being much blacker, in
generally having no white feathers on the nape, and in the greater
breadth of the black bars on the throat and breast, which are seldom
narrower than the white space between them.

“Rufous phase.—Compared with the
rufous phase of C. canorus, it is darker, the dark bars being
broader and blacker; lower back and upper tail-coverts barred with
black like the crown; tail with very distinct black bars forming angles
at the shafts of the feathers; under surface of the body similarly
colored, but much more broadly barred with black than in C.
canorus. Length, 282; culmen, 22; wing, 178; tail, 155; tarsus,
18.” (Shelley.)

Genus PENTHOCERYX Cabanis, 1862.

“This genus resembles Cacomantis in
structure and size, the only structural distinctions being that the
bill is much stouter and broader up to the tip, which is blunt when
seen from above, and that the tail-feathers become narrower behind
instead of remaining of the same breadth. The wing is shaped as in
Cacomantis, the primaries only exceeding the secondaries by
one-third the length.” (Blanford.)

336. PENTHOCERYX SONNERATI (Latham).

BANDED BAY CUCKOO.

	Cuculus sonnerati Latham, Ind. Orn.
(1790), 1, 215; Shelley, Cat. Birds
Brit. Mus. (1891), 19, 262.

	Penthoceryx sonnerati Blanford,
Fauna Brit. Ind. Bds. (1895), 3, 219, fig. 63 (head);
Sharpe, Hand-List (1900), 2, 159;
Oates and Reid, Cat.
Birds’ Eggs (1903), 3, 115, pl. 2, fig. 2; McGregor and Worcester, Hand-List
(1906), 61.

Calamianes (Bourns & Worcester);
Palawan (Whitehead, Bourns & Worcester); Tablas
(Bourns & Worcester). Malay and Indian Peninsulas, Burmese
provinces, Ceylon, Java, Sumatra, Borneo, Timor.

“Adult.—Above alternately barred with
rufous and dusky bronze, with a slight olive gloss; forehead more or
less spotted with white; a white patch on the carpal joint faintly
barred with dusky; tail with rufous-shaded white ends; center feathers
blackish, with a number of rufous notches on both webs; remaining
feathers bright rufous, with a broad subterminal dark bar and a
variable number of other bands; sides of the head and under parts
white, evenly marked with narrow wavy bars of blackish brown, the lower
breast and under tail-coverts slightly tinted with rufous; under
wing-coverts pale rufous-buff, barred like the breast;
under surface of the quills dark brown, with a large basal portion of
their inner webs rufous-buff, more or less barred with dark brown. Bill
black, with base of lower mandible gray; legs greenish gray. Length,
234; culmen, 19; wing, 122; tail, 122; tarsus, 18.

“Immature.—Above rufous; the upper
back, scapulars, and wing-coverts barred with olive-shaded black; a
band of this color runs down the centers of some of the tail-feathers,
and most of these feathers have bold black spots near their ends and
occasionally white tips; sides of the head and sides of the neck rufous
like the crown; remainder of the under parts white, with the blackish
bars on the throat and chest broader than in the adult.”
(Shelley.)

“An adult male from the Calamianes Islands
measures, 216 in length; wing, 104; tail, 98; culmen, 24; tarsus, 15;
middle toe with claw, 21. Iris dark brown; legs and feet drab; upper
mandible black, lower dark gray. Our Tablas specimens are immature, but
there seems little room for doubt as to their identity.”
(Bourns and Worcester MS.)

Genus CACOMANTIS S. Müller, 1843.

Size small; wing short and pointed; third primary
longest; primaries exceeding secondaries by one-third of length of
wing; tail strongly graduated, longer than wing. In this genus the
young have a barred plumage which disappears in the adult;
Penthoceryx has no change of pattern but retains the barred
livery in the adult state.

337. CACOMANTIS MERULINUS (Scopoli).

RUFOUS-BELLIED CUCKOO.

	Cuculus merulinus Scopoli, Del.
Flor. et Faun. Insubr. (1786), 2, 89.

	Cacomantis merulinus Shelley, Cat.
Birds Brit. Mus. (1891), 19, 268; Sharpe, Hand-List (1900), 2, 159; McGregor and Worcester, Hand-List
(1906), 62.

Ma-sa-kit′, Manila.

Balabac (Everett); Bantayan
(McGregor); Basilan (Steere, Everett, Steere
Exp., Bourns & Worcester, McGregor); Bohol
(Everett, McGregor); Bongao (Everett);
Cagayancillo (McGregor); Calamianes (Bourns &
Worcester); Caluya (Porter); Catanduanes (Whitehead);
Cebu (Steere Exp., Bourns & Worcester,
McGregor); Leyte (Steere Exp.); Lubang (McGregor);
Luzon (Cuming, Gevers, Everett, Heriot,
Steere Exp., Whitehead, Bourns & Worcester,
McGregor); Masbate (Steere Exp., Bourns &
Worcester); Mindanao (Everett, Steere Exp., Bourns
& Worcester, Goodfellow); Mindoro (McGregor,
Porter); Negros (Steere Exp., Whitehead, Bourns
& Worcester, Keay); Palawan (Everett,
Whitehead, Platen, Steere Exp., Bourns &
Worcester, White); Panay (Sonnerat, Steere,
Steere Exp.); Samar (Steere Exp.); Semirara
(Porter); Sibay (Porter); Siquijor (Celestino);
Sulu (Platen, Bourns & Worcester); Tablas (Bourns
& Worcester); Tawi Tawi (Bourns &
Worcester, Everett); Ticao (McGregor). Malay
Peninsula, Burmese Provinces, eastern Himalayas, northeastern Bengal,
central India, Sumatra, Java, Borneo, Celebes, Ternate.

“Adult male.—Upper half of the head
and back of the neck leaden gray, passing gradually into brown, with an
olive gloss on the back and wings; feathers of the pinion-joint white,
forming a patch; upper tail-coverts gray like the crown; tail slaty
black with white ends, the outer webs of the feathers notched with
white, the inner webs regularly barred with white, most strongly so on
the outer feathers; sides of the head, chin, throat, and front of chest
uniform gray, slightly paler than the crown; remainder of the body and
under tail-coverts and the under wing-coverts uniform rufous-buff;
under surface of the quills dusky brown, with a diagonal bar of white
formed by the white on the inner webs near the base of the quills.
‘Bill black, base of lower mandible reddish. Iris light red; feet
and legs waxy naples-yellow, nails black.’ (Everett.)
Length, 208; culmen, 16; wing, 109; tail, 109; tarsus, 16.

“Immature.—Above rufous, nearly
equally barred throughout with olive, shaded black; primaries alone
more uniform brown; under parts buff, narrowly barred throughout with
dusky black; under wing-coverts like the chest; pale portion of the
quills more rufous than in the adult and indicating partial bars.
‘Bill dusky black, yellowish at the gape and base of lower
mandible; iris yellowish white, legs and feet dingy grayish
yellow.’ (Hume.) Length, 231; culmen, 18; wing, 109; tail,
127; tarsus, 18.” (Shelley.)

Nestling.—Upper parts including wings and
tail dark brown, the feathers barred and edged with cinnamon-rufous;
tip of tail and edge of wing white; below white, barred, more regularly
than above, with blackish brown.

“Very common. It is quite a sweet singer. Legs and
feet dirty yellow; nails black; upper mandible black, lower light
brown. Four males measure, 241 in length; wing, 118; tail, 132; culmen,
21; tarsus, 16; middle toe with claw, 21.” (Bourns and
Worcester MS.)

Genus CHALCOCOCCYX Cabanis, 1862.

Length, about 165 mm.; tail short and rounded;
wings long and pointed, when folded reaching nearly to tip of tail;
plumage metallic bronze or violet; breast, abdomen, and sides barred
with white.

Species.

	a1. Bill bright yellow; upper parts
deep metallic violet. xanthorhynchus (p.
376)

	a2. Bill not yellow; upper parts
metallic bronze, green, and purple. malayanus
(p. 377)

338. CHALCOCOCCYX XANTHORHYNCHUS
(Horsfield).

VIOLET CUCKOO.

	Cuculus xanthorhynchus Horsfield,
Trans. Linn. Soc. (1821), 13, pt. 1, 179.

	Chalcococcyx xanthorhynchus Shelley,
Cat. Birds Brit. Mus. (1891), 19, 289; Sharpe, Hand-List (1900), 2, 161; McGregor, Phil. Jour. Sci. (1906), 1, 905;
McGregor and Worcester,
Hand-List (1906), 62.

	Lampromorpha amethystina Vigors,
Proc. Zool. Soc. (1831), 98.

Basilan (McGregor); Cebu (Bourns
& Worcester); Luzon (Lindsay); Mindoro (Steere
Exp., McGregor, Porter); Palawan (Whitehead,
Platen, Bourns & Worcester); Samar
(Whitehead). Nicobars, Andamans, Malay Peninsula, Indo-Chinese
Provinces, Assam, Java, Sumatra, Borneo.

Male.—Entire head, neck, wings, tail, chin,
throat, and fore breast beautiful metallic violet; three outer pairs of
rectrices tipped with white; outermost pair with three white spots on
outer webs; under parts, wing-lining, and axillars white, barred with
metallic green. A male from Mindoro had inner ring of iris dark red,
outer ring yellow; eyelids scarlet; bill bright yellow, its basal third
orange-red; legs and nails black. Length, 165; wing, 103; tail, 68;
culmen from base, 19. A male from Palawan measures: Wing, 91; tail, 65;
culmen from base, 17.

“Adult female.—Above coppery bronze
shaded with green, and with somewhat obscure rufous edges to most of
the feathers of the wing; sides of the head and eyebrows white, barred
with black; forehead partially mottled with these colors; remainder of
the crown and back of the neck nearly uniform dark brown; center pair
of tail-feathers nearly uniform fiery bronze, passing into green toward
their ends; remainder of the feathers rufous, barred with black, and
the outer web and tip of the exterior pair blotched with white; under
parts, including the under wing-coverts, white, regularly barred with
bronzy brown, passing into black on the under tail-coverts; under
surface of the quills brown, with broad inner margins of buff, passing
into white near the base of the feathers. Length, 168; culmen, 16;
wing, 99; tail, 71; tarsus, 14.

“Young.—Above rufous; back of the
neck, back, and wing-coverts barred with metallic green; quills
greenish brown, edged with rufous; two center tail-feathers metallic
green, tipped with rufous, remainder rufous, barred with black and
tipped with white and with some white bars on the outer feathers;
beneath white, barred with bronze. Bill yellowish brown. Length, 142.
Males on first assuming the metallic plumage are irregularly blotched
with both metallic green and violet.” (Shelley.)

“A very rare bird. Iris red; legs and feet dark
olive; nails black; bill orange-yellow, red at base; eye-wattles red.
Food, in one case, caterpillars. A male measures, 203 in length; wing,
96; tail, 66; culmen, 18; tarsus, 13; middle toe with claw,
19.” (Bourns and Worcester MS.)

It is not improbable that Vigors’s name will have
to be used for the violet cuckoo inhabiting the Philippine
Islands, outside the Palawan group; at the present time, however,
sufficient material to warrant the separation is not available.

339. CHALCOCOCCYX MALAYANUS (Raffles).

EMERALD CUCKOO.

	Cuculus malayanus Raffles, Trans.
Linn. Soc. (1822), 13, pt. 2, 286.

	Chalcococcyx malayanus Shelley, Cat.
Birds Brit. Mus. (1891), 19, 298; Sharpe, Hand-List (1900), 2, 162; McGregor and Worcester, Hand-List
(1906), 62.

Basilan (McGregor); Bongao
(Everett); Mindanao (Everett, Celestino); Negros
(Steere); Tawi Tawi (Everett). Malay Peninsula, Sumatra,
Java, Borneo, Timor, Flores, Celebes, New Guinea, Solomon Islands,
northern Australia.

Adult female.—Above including wing and tail
dark metallic bronze-green, mixed with dark purple, the latter color
more pronounced on head and neck; some small white spots on lores and
above and below eyes; below white, barred with coppery bronze; throat,
fore breast, and sides of neck heavily washed with rich rusty brown
which nearly obliterates the white and bronze bars; under wing-coverts
and axillars barred with white and bronze; under surface of wing ashy
brown; on inner web near the base of each quill a white patch, followed
by a larger rufous patch forming a diagonal double band; rectrices
rufous, outermost pair barred with black and white and with white tips;
next two pairs barred with black and with white tips; fourth pair ashy
brown, barred with rufous on outer webs and with tips subterminally
blackish; middle pair ashy brown with obsolete subterminal bars. Iris
red; bill black, dark red at base; feet dark green. Length, 160; wing,
99; tail, 66; culmen from base, 16; bill from nostril, 12. The specimen
described above was taken in Basilan. Male similar?

“Bill blackish; iris burnt sienna color; orbital
ring fine vermilion; feet very dark lead-gray.”
(Everett.)

Genus EUDYNAMYS Vigors and Horsfield, 1826.

Adult male entirely black; adult female
conspicuously barred and spotted; feet stout; tail long, its feathers
broad and rounded at their tips.

Species.

	a1. Plumage black (males).

	b1. Smaller; wing, 200 mm. or less.
honorata (p. 378); mindanensis (p. 379)

	b2. Larger; wing, 225 mm. or more.
frater (p. 379)

	a2. Plumage barred (females).

	b1. Smaller; wing, 200 mm. or less.

	c1. Bars on abdomen broader.
honorata (p. 378)

	c2. Bars on abdomen narrower.
mindanensis (p. 379)

	b2. Larger; wing, 225 mm. or more.
frater (p. 379)

340. EUDYNAMYS HONORATA (Linnæus).

INDIAN KOEL.

	Cuculus honoratus Linnæus,
Syst. Nat. ed. 12, (1766), 1, 169.

	Eudynamis honorata Shelley, Cat.
Birds Brit. Mus. (1891), 19, 316; Blanford, Fauna Brit. Ind. Bds. (1895), 3, 228, fig.
65 (head); Sharpe, Hand-List, (1900), 2,
164; Oates and Reid,
Cat. Birds’ Eggs (1903), 3, 121; McGregor and Worcester, Hand-List
(1906), 62.

Palawan (Platen, Steere
Exp.). Malay and Indian Peninsulas, Burmese Provinces, Andaman
Islands, Ceylon, China, Sumatra, Java, Borneo, Flores.

“Adult male.—Entire plumage black,
very strongly glossed with bluish green. ‘Iris crimson; bill pale
bluish green, dusky round the nostrils; legs and feet leaden
blue.’ (Legge.) Length, 386; culmen, 30; wing, 193; tail,
200;
tarsus, 30.

“Adult female.—Above blackish brown,
with an olive gloss; crown, sides of the head, and back of the neck
very strongly mottled with broad white shaft-stripes, which are
generally shaded toward the forehead with rufous; back and wing-coverts
spotted with white; quills, upper tail-coverts, and tail barred with
white; beneath white, feathers of the throat with broad black sides,
remainder of the under surface of the body and the under wing-coverts
with rather broad black angular bars; under surface of the quills
brown, partially barred with white. ‘Iris crimson; legs and feet
plumbeous; bill greenish gray, gape pinkish flesh-color.’
(Butler.) Length, 406; culmen, 30; wing, 190; tail, 198; tarsus,
33.

“Nestling.—Entirely greenish black
like the adult male.

“The scarcely full-grown birds have more or less
marking on the tail-feathers and the under surface of the quills, and
have numerous fulvous spots on the body-feathers. In more than one
specimen the breast and abdomen are thickly mottled with buff
markings.

“There seems to me to be no absolute uniformity in
the color of the young birds, and some are much more spotted than
others. If Mr. Whitehead’s surmise is correct, that the young
female is also black like the male, then it is possible that the less
spotted nestlings are males, which remain almost uniform till they take
on the adult plumage after their first molt, while the feathers are
even more mottled, foreshadowing the spotted dress which they are about
to assume. The plumage of the adult female also varies, and very old
birds appear to me to grow hoary, while the yellowish or reddish tinge
on the head and throat may be considered as sure signs of youth.”
(Shelley.)

“Whitehead insists, Ibis (1890), 46, that the
Palawan species is E. mindanensis, and not E. malayana
(honorata). Blasius, however, seems to think that he found both
species among Dr. Platen’s birds. Steere identified the specimens
secured by us in 1897 as E. malayana. We secured no additional
material on our present trip.” (Bourns and Worcester MS.)

341. EUDYNAMYS MINDANENSIS
(Linnæus).

PHILIPPINE KOEL.

	Cuculus mindanensis Linnæus,
Syst. Nat. ed. 12, (1766), 1, 169.

	Eudynamis mindanensis Shelley, Cat.
Birds Brit. Mus. (1891), 19, 321; Sharpe, Hand-List (1900), 2, 165; McGregor and Worcester, Hand-List
(1906), 63.

Ba-haó, Ticao;
cu-aó, Masbate; pa-haó, Cagayancillo;
bau-baó, Cuyo; cu-aoó, Calayan.

Apo (Celestino); Bantayan
(McGregor); Basilan (Everett, Steere Exp.,
Bourns & Worcester, McGregor); Bohol
(McGregor); Bongao (Everett); Cagayancillo
(McGregor); Calayan (McGregor); Caluya (Porter);
Camiguin N. (McGregor); Cebu (Bourns & Worcester);
Cuyo (McGregor); Fuga (McGregor); Guimaras
(Meyer); Leyte (Whitehead); Luzon (Everett,
Whitehead); Malanipa (Murray); Marinduque (Steere
Exp.); Masbate (Bourns & Worcester, McGregor);
Mindanao (Everett, Steere Exp., Bourns &
Worcester, Celestino, Goodfellow); Mindoro (Steere
Exp., Bourns & Worcester, Whitehead,
McGregor, Porter); Negros (Steere, Bourns &
Worcester, Keay); Palawan (Platen, Whitehead,
Steere Exp.); Panay (Bourns & Worcester); Romblon
(Bourns & Worcester, McGregor); Samar (Steere
Exp.); Semirara (McGregor & Worcester); Sibutu
(Everett); Sibuyan (Bourns & Worcester,
McGregor); Siquijor (Bourns & Worcester,
Celestino); Sulu (Platen, Bourns & Worcester);
Tablas (Bourns & Worcester); Tawi Tawi (Bourns &
Worcester); Ticao (McGregor). Sangi Islands.

“Adult male.—Similar in plumage to
E. honorata. ‘Bill grayish green; legs dark lead-gray;
claws black; iris crimson.’ (Everett.) Length, 373;
culmen, 30; wing, 188; tail, 193; tarsus, 33.

“Adult female.—Similar in plumage to
E. honorata but with the entire upper half of the head rufous,
streaked or mottled with black; bars on the chest, abdomen, and under
tail-coverts slightly narrower. ‘Bill pale green, deep orange at
base; legs yellow, tinged green on the tarsus; nails gray; iris
chrome-yellow.’ (Everett.) Length, 368; culmen, 32; wing,
19; tail, 19; tarsus, 33.” (Shelley.)

“A very common bird throughout the islands,
especially abundant in mangrove swamps and in second growth. Called
‘bahów’ by the natives from its note. Frequently
heard crying at dead of night. Five males average, 386 in length; wing,
189; tail, 185; culmen, 28; tarsus, 32; middle toe with claw, 46. Two
females, length, 362; wing, 183; tail, 176; culmen, 28; tarsus, 29;
middle toe with claw, 37. Eyes red; legs and feet leaden gray to nearly
black; bill pale greenish. Food usually insects, but in one case
fruit.” (Bourns and Worcester MS.)

342. EUDYNAMYS FRATER McGregor.

ALLIED KOEL.

	Eudynamis frater McGregor, Bull.
Philippine Mus. (1904), 4, 21; McGregor
and Worcester, Hand-List (1906), 63.

Calayan (McGregor); Fuga
(Whitehead, McGregor).

Male.—Entire plumage glossy blue-black.
Bill dusky greenish; iris crimson; legs and feet dark steel-blue; nails
brown. Length, 490; wing, 241; tail, 237; exposed culmen, 31; bill from
nostril, 22.

Female.—Above dark brown with a faint
purple gloss on wing-coverts and scapulars; feathers of crown, neck,
and sides of face with rufous shaft-stripes; back, rump, and wings with
small tawny-rufous spots, quills and tail barred with same color; lower
parts buff (inclining to white on middle of breast) barred with black;
a more or less distinct white band from base of bill to below posterior
edge of ear-coverts, wider posteriorly; below this a wide band of dark
rufous mixed with black; ear-coverts similar; chin and throat striped
with black and tawny-buff. Bill dusky greenish; iris crimson; legs and
feet steel-blue; nails brown. Length, 490; wing, 240; tail, 227;
exposed culmen, 31; bill from nostril, 22.

Subfamily CENTROPODINÆ.

Genus CENTROPUS Illiger, 1811.

Bill powerful, strongly curved; legs and feet
strong, tarsus naked; claw of hind toe very long and slender, nearly
straight; wings short, rounded, and curved to the body, primaries but
little longer than secondaries; tail very long, its feathers wide and
soft; feathers of head, neck, and throat coarse and decomposed, their
shafts strong and polished.

Species.

	a1. Head, chin, and throat black;
wings neither chestnut nor fawn.

	b1. Entire plumage nearly uniform
black, glossed with oil-green.

	c1. Slightly smaller; culmen in male,
about 29 mm. mindorensis (p. 381)

	c2. Slightly larger; culmen in male,
about 32 mm. carpenteri (p. 382)

	b2. Neck and breast smoky brown in
contrast with the black of head and throat. steeri (p. 382)

	a2. Not uniform black; wings chestnut,
rufous, or fawn.

	b1. Tail black, glossed with blue or
green.

	c1. Under parts nearly uniform black.

	d1. Head, neck, and breast glossed
with bluish violet; wing, 220 mm. or more. sinensis (p. 383)

	d2. Head, neck, and breast glossed
with oil-green or dark blue; wing, 190 mm. or less.

	e1. Wings bright rufous; shafts of
wing-coverts rufous; wing-lining black. viridis (p. 383)

	e2. Wings dark buff; shafts of
wing-coverts pale buff; wing-lining buff. javanicus (p. 384)

	c2. Chin, throat, and breast light
buff; abdomen black, glossed with oil-green. melanops (p. 386)

	b2. Tail and entire upper parts
uniform rufous. unirufus (p. 386)

343. CENTROPUS MINDORENSIS (Steere).

MINDORO COUCAL.

	Centrococcyx mindorensis Steere,
List Birds. & Mams. Steere Exped. (1900), 12.

	Centropus mindorensis Shelley, Cat.
Birds Brit. Mus. (1891), 19, 339; Sharpe, Hand-List (1900), 2, 166; Grant, Ibis, (1896), 475; McGregor,
Bur. Govt. Labs. (1905), 34, 17; McGregor and Worcester, Hand-List
(1906), 63.

Mindoro (Steere Exp.,
Everett, Platen, Schmacker, Bourns &
Worcester, Whitehead, McGregor, Porter);
Semirara (Worcester).

Adult (sexes similar).—Entire plumage
black, heavily glossed with oil-green; most of the feathers with glossy
black shafts; in some specimens the alula and primary-coverts edged
with rufous. Iris dark red; bill, legs, and nails black. Length of a
male, 460; wing, 155; tail, 270; culmen from base, 29; depth of bill at
front of nostril, 13.

Young.—A young male taken May 11 is
blackish brown; head and neck glossed with green; chin, throat, and
breast mottled with gray; wings faintly glossed with green; primaries
and secondaries slightly tipped with dull rufous; alula and all upper
wing-coverts barred with dull rufous; tail black strongly glossed with
green. Wing, 160; tail, 180; culmen from base, 29.

Grant gives the following description of an immature
male:

“The immature feathers in the upper parts are dull
brownish black, devoid of any gloss; the immature tail- and
flight-feathers are similarly colored, but slightly glossed, and the
latter are indistinctly barred with pale rufous on both webs. The
throat, breast, and belly are brownish black, indistinctly marked with
buff; the rest of the plumage is similar to that of the
adult.”

“Frequents bushes in open fields like C.
viridis. Very common in Mindoro. Four males average, 445 in length;
wing, 167; tail, 268; culmen, 37; tarsus, 35; middle toe with claw, 40.
A female measures, 476 in length; wing, 176; tail, 279; culmen, 32;
tarsus, 42; middle toe with claw, 42. Iris red; bill, legs, and feet
black. Food insects.” (Bourns and Worcester MS.)

The Mindoro coucal builds a bulky globular nest of
grass, with an entrance on one side. A nest found in April was situated
in a thick bed of giant grass. The two eggs are dull white and covered
with a thin layer of a white, chalky substance; their measurements are
27.4 by 21.8 and 24.3 by 21.

344. CENTROPUS CARPENTERI Mearns.

BATAN ISLAND COUCAL.

	Centropus carpenteri Mearns, Phil.
Jour. Sci. (1907), 2, sec. A, 356; McGregor, ibid., 340.

Batan (Mearns, McGregor).

Adult.—Similar to Centropus
mindorensis (Steere), but slightly larger. Mearns gives the
following measurements:

“Centropus carpenteri: Adult male type:
Length, 440; wing, 166; tail, 278; chord of culmen, 32; depth of bill,
16; tarsus, 42; middle toe with claw, 44.

“Centropus mindorensis: Average of three
males: Length, 398; wing, 153; tail, 238; chord of culmen, 29.2; depth
of bill, 13.7; tarsus, 40; middle toe with claw, 42.”

Young.—A young bird taken June 4 is black;
upper parts including wings and tail lightly glossed with green; chin
and throat slightly mottled with gray; tips of primaries and
secondaries slightly rufous; alula and all upper wing-coverts barred
with rufous. Wing, 140; tail, 112; culmen from base, 26.

345. CENTROPUS STEERI Bourns and
Worcester.

STEERE’S COUCAL.

	Centropus steerii Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 14; Sharpe, Hand-List
(1900), 2, 166; McGregor and
Worcester, Hand-List (1906), 63.

Mindoro (Platen, Bourns &
Worcester, Whitehead, McGregor).

“Sexes alike.—Forehead, crown and
nape, sides of face, chin, throat, and upper breast greenish black; the
coarse shafts of the feathers shiny black, the webs with a faint
greenish tinge; hind neck and back, sides of neck, wing-coverts, and
breast smoky brown with faint greenish tinge; hind back and rump slaty
black, tips of feathers with greenish tinge; upper tail-coverts and
upper surface of tail uniform dull metallic green; shafts of feathers
jet-black from base to tip; upper surface of wings earthy brown with
metallic green gloss like the tail, except on the four outer primaries,
which have little gloss; abdomen browner than breast and with less
metallic wash; flanks, thighs, and under tail-coverts like rump; under
surface of tail black with faint metallic blue gloss; under
wing-coverts and axillars like breast; under surface of wing uniform
blackish brown. Seven males measure as follows: Length, 424; wing, 150;
tail, 216; culmen, 40; tarsus, 42. A female measures, 495 in length;
wing, 158; tail, 233; culmen, 44; tarsus, 43.” (Bourns and
Worcester.)

Steere’s coucal is somewhat like the Mindoro
coucal but its breast and neck are smoky brown while the entire plumage
of the Mindoro coucal is black glossed with green. The two species are
fairly abundant in Mindoro and inhabit thick grass patches and jungle.

346. CENTROPUS SINENSIS (Stephens).

COMMON COUCAL.

	Polophilus sinensis Stephens, Gen.
Zool. (1815), 9, 51.

	Centropus sinensis Shelley, Cat.
Birds Brit. Mus. (1891), 19, 343; Blanford, Fauna Brit. Ind. Bds. (1895), 3, 239, fig.
69 (foot); Sharpe, Hand-List (1900), 2,
167; Oates and Reid,
Cat. Birds’ Eggs (1903), 3, 124; McGregor and Worcester, Hand-List
(1906), 63.

Balabac (Everett); Cagayan Sulu
(McGregor); Luzon (Cuming); Palawan (Everett,
Lempriere, Whitehead, Platen, Bourns &
Worcester, White); Sulu (Platen, Bourns &
Worcester); Tawi Tawi (Everett). Malay Peninsula, Burmese
countries, Ceylon, China, India, Java, Sumatra, Borneo.

“Adult male.—General plumage black,
with the wings and upper back chestnut; head, neck, and chest glossed
with purplish blue; remainder of the body, lower back, upper
tail-coverts, and tail glossed with purplish green; primaries with
brown ends; inner secondaries slightly tinted with brown; under
wing-coverts glossy black. ‘Bill and legs black; iris
crimson.’ (Davison.) Length, 559; culmen, 42; wing, 223;
tail, 312; tarsus, 58.

“Adult female.—Similar in plumage to
the male. Length, 521; culmen, 46; wing, 211; tail, 284; tarsus,
56.

“Immature.—Plumage duller than in the
adult and generally of a greener shade; sides of head and front of neck
with buffy white spots, increasing into bars on the body; mantle, some
of the wing-coverts, and the innermost secondaries barred with black;
upper tail-coverts narrowly barred with buff; tail glossy greenish
black, with no blue shade.” (Shelley.)

“Rare in Palawan; common in Sulu. Iris red; legs,
feet, and nails black; bill black; food insects. Two males measure, 555
in length; wing, 198; tail, 312; culmen, 41; tarsus, 53; middle toe
with claw, 50. Two females, length, 475; wing, 178; tail, 245; culmen,
37; tarsus, 44; middle toe with claw, 45.” (Bourns and
Worcester MS.)

347. CENTROPUS VIRIDIS (Scopoli).

RED-WINGED COUCAL.

	Cuculus viridis Scopoli, Del. Flor.
et Faun. Insubr. (1786), 2, 89.

	Centropus viridis Shelley, Cat.
Birds Brit. Mus. (1891), 19, 349; Sharpe, Hand-List (1900), 2, 167; McGregor and Worcester, Hand-List
(1906), 63.

Suc-suc, Lubang;
sa-guc′-soc, Ticao; si-ga-cok′, Calayan;
sa-ba-cot′, Manila.

Bantayan (McGregor); Banton
(Celestino); Basilan (Steere Exp., Bourns &
Worcester, McGregor); Bohol (Everett,
McGregor); Cagayancillo (McGregor); Calayan
(McGregor); Camiguin N. (McGregor); Catanduanes
(Whitehead); Cebu (Meyer, Everett, Steere
Exp., Bourns & Worcester, McGregor); Dinagat
(Mearns); Fuga (McGregor); Guimaras (Meyer,
Steere Exp.); Leyte (Everett, Steere Exp.); Lubang
(McGregor); Luzon (Meyer, Everett, Steere
Exp., Bourns & Worcester, Whitehead,
McGregor); Marinduque (Steere Exp.); Masbate (Steere
Exp., Bourns & Worcester,
McGregor); Mindanao (Steere, Everett, Steere
Exp., Bourns & Worcester, Goodfellow); Mindoro
(Schmacker); Negros (Meyer, Everett, Steere
Exp., Bourns & Worcester, Whitehead,
Keay); Panay (Sonnerat, Murray, Steere
Exp., Bourns & Worcester); Romblon (Bourns &
Worcester, McGregor); Samar (Steere Exp., Bourns
& Worcester, Whitehead); Siasi (Guillemard);
Sibuyan (Bourns & Worcester, McGregor); Siquijor
(Bourns & Worcester, Celestino); Sulu
(Guillemard, Bourns & Worcester); Tablas (Bourns
& Worcester); Ticao (McGregor).

Adult.—Sexes similar; wings bright
chestnut, tips of primaries and secondaries blackish brown; wing-lining
glossed with green; remainder of plumage black, glossed with dark green
and traces of blue. Iris red; bill and nails black; legs dark
steel-blue. Length of a male from Manila, 380; wing, 155; tail, 250;
culmen from base, 26; tarsus, 42. Length of a female from Cagayancillo,
480; wing, 190; tail, 290; culmen from base, 33; tarsus, 40.

Immature birds differ from the adult in having
the head and body brown, more or less mixed with light buff; wings
chestnut, barred with blackish brown; feathers of head, neck, throat,
and breast with pale buff shafts; the tail, even in very small young
birds, is glossy green like that of the adult.

“Commonest of Philippine cuckoos. Found in the
brush and high grass in open country; breeds in February and March.
Eyes dark cherry-red; legs and feet slaty black; nails black; bill
black.

“Five males from Cebu measure, 395 in length;
wing, 152; tail, 239; culmen, 30; tarsus, 40; middle toe with claw, 38.
A male from Masbate measures, 419 in length; wing, 17; tail, 202;
culmen, 27; tarsus, 37; middle toe with claw, 41. Two females from
Masbate measure, 457 in length; wing, 171; tail, 247; culmen, 31;
tarsus, 41; middle toe with claw, 43. It will be noted that the
variations in size are very considerable.” (Bourns and
Worcester MS.)

348. CENTROPUS JAVANICUS (Dumont).

JAVAN COUCAL.

	Cuculus javanicus Dumont, Dic. Sc.
Nat. (1818), 11, 144.

	Centropus javanicus Shelley, Cat.
Birds Brit. Mus. (1891), 19, 354; Sharpe, Hand-List (1900), 2, 167; Oates and Reid, Cat. Birds’
Eggs (1903), 3, 124; McGregor and
Worcester, Hand-List (1906), 63.

Tu-la-cuc′, Batan.

Bantayan (McGregor); Batan
(McGregor); Bohol (Everett, McGregor); Bongao
(Everett); Calamianes (Bourns & Worcester,
McGregor); Cebu (Bourns & Worcester); Leyte
(Everett); Luzon (Whitehead); Mindanao (Bourns &
Worcester); Mindoro (Steere Exp., Bourns &
Worcester, Whitehead, McGregor, Porter);
Negros (Steere Exp., Keay); Palawan (Whitehead,
Platen, Steere Exp., Bourns & Worcester,
White); Panay (Steere Exp.); Semirara (Worcester);
Siquijor (Bourns & Worcester); Sulu
(Platen, Bourns & Worcester); Tawi Tawi (Bourns
& Worcester). China, Assam, Burma, Malay Peninsula, Moluccas,
Sumatra, Java, Borneo, Celebes.

Adult.—General color including tail black,
glossed with dark oil-green; shafts of the feathers strong and glossy
black; wings light chestnut or reddish buff; coverts and inner
secondaries more or less mottled or streaked with blackish brown, the
coverts with pale shaft-stripes; tail tipped with pale buff. Iris
brown; bill blackish; legs and feet lead-blue; nails blackish. Length,
375 to 400; a male from Mindoro measures, wing, 162; tail, 225; culmen
from base, 29; bill from nostril, 18; tarsus, 45; middle toe with claw,
44. A female from Bohol: Wing, 160; tail, 210; culmen from base, 26;
bill from nostril, 14; tarsus, 34; middle toe with claw, 39.

Young.—Upper parts seal-brown, somewhat
mixed with rusty buff; shafts of feathers on sides of head, neck, and
mantle pale buff; back blackish brown, mottled with rusty buff; upper
tail-coverts greatly lengthened, two of the feathers being fully
two-thirds the length of the rectrices, in color black glossed with
green and crossed by numerous bars of rusty buff.

The young plumage here described is usually considered
to be put on each winter even by birds that have attained the black
adult plumage. It is usually referred to as the “seasonal”
or “non-breeding plumage.” Blanford, however, under the
closely related Centropus bengalensis says: “The second
garb is called the winter or seasonal plumage by most authors, but I
can find no evidence that it is ever assumed by birds that have once
attained adult coloration, and there are several winter birds in the
British Museum collection with the adult dress. The long upper
tail-coverts appear peculiar to the immature plumage.” Fauna
British India, Birds (1895), 3, 243.

“We record this species from Leyte and Bohol on
the strength of British Museum specimens stated in the Catalogue of
Birds to have been collected in these islands, though no mention seems
to have been made of them in the Marquis of Tweeddale’s report on
Mr. Everett’s collections.

“Quite common in Sulu and Tawi Tawi; not rare in
the other islands indicated. Lives in the grass in open fields. Iris
very dark brown; legs and feet blue-black; bill black. Food insects.
Three males average, 345 in length; wing, 139; tail, 180; culmen, 24;
tarsus, 36; middle toe with claw, 37. Five females, length, 368; wing,
159; tail, 199; culmen, 31; tarsus, 39; middle, toe with claw,
39.” (Bourns and Worcester MS.)

349. CENTROPUS MELANOPS Lesson.

BLACK-EYED COUCAL.

	Centropus melanops Lesson,
Traité (1831), 137; Cassin, Ornith.
Wilkes Exped. (1858), 249, atlas pl. 22, fig. 1; Shelley, Cat. Birds Brit. Mus. (1891), 19, 365;
Sharpe, Hand-List (1900), 2, 168;
McGregor and Worcester,
Hand-List (1906), 64.

Basilan (Steere, Everett,
Steere Exp., Bourns & Worcester, McGregor);
Bohol (McGregor); Leyte (Whitehead); Mindanao
(Peale, Everett, Koch & Schadenberg, Steere
Exp., Bourns & Worcester, Celestino,
Goodfellow); Nipa (Everett); Samar (Steere Exp.,
Whitehead).

Adult (sexes similar).—Head, neck, mantle,
and lower parts to middle of breast buff, lighter on crown and chin;
forehead, lores, cheeks, and eyebrow black forming a mask; wings and
scapulars bright chestnut; tips of primaries dark brown; remainder of
back, tail, and under parts black, glossed with bluish green; under
wing-coverts blackish. Iris red; bill, legs, and claws black. Length of
a male from Basilan, 406; wing, 165; tail, 230; culmen from base, 38;
tarsus, 40. A male from Bohol measures: Wing, 170; tail, 235; culmen
from base, 40; tarsus, 43.

“Frequents thick tangles of vines in deep woods.
Very common in Mindanao. Much rarer in Samar.

“Four males measure, 412 in length; wing, 149;
tail, 209; culmen, 35; tarsus, 38; middle toe with claw, 41. Four
females, length, 441; wing, 155: tail, 236; culmen, 36; tarsus, 41;
middle toe with claw, 42.

“The above specimens are from Mindanao. Birds from
Samar average slightly larger. Eyes dull red; legs and feet blue-black
to black; bill and nails black.” (Bourns and Worcester
MS.)

350. CENTROPUS UNIRUFUS (Cabanis and
Heine).

RUFOUS COUCAL.

	Pyrrhocentor unirufus Cabanis and
Heine, Mus. Hein. (1862), 4, 118
(note).

	Centropus unirufus Shelley, Cat.
Birds Brit. Mus. (1891), 19, 367; Sharpe, Hand-List (1900), 2, 168; McGregor and Worcester, Hand-List
(1906), 64.

Luzon (Heriot, Whitehead,
Celestino).

“Adult.—Entire plumage deep rufous,
slightly darker above than below; the feathers from the forehead to the
mantle have darker glossy shafts than those of the throat and fore part
of the chest; the quills with broad brown ends. Bill green, passing
into yellow toward the tip and on the edges; legs olive-brown. Length,
400; culmen, 38; wing, 160; tail, 229; tarsus, 43.”
(Shelley.)

A female from Bataan Province, Luzon, measures: Wing,
160; tail, 250; culmen from base, 35; tarsus, 40; middle toe with claw,
44.

Subfamily PHÆNICOPHAINÆ.

Genera.

	a1. Nostril in a vertical groove at
base of bill. Dryococcyx (p. 387)

	a2. Nostril not in a vertical groove;
tail-feathers tipped with white.

	b1. Feathers over eye lengthened,
harsh, and hair-like. Dasylophus (p. 388)

	b2. Feathers of head and throat with
black scale-like tips. Lepidogrammus (p.
388)

Genus DRYOCOCCYX Sharpe, 1877.

Nostril round in a long vertical groove at base of
bill; on side of head from bill to above posterior border of ear, a
wide unfeathered space covered with minute fleshy protuberances; wing
short; tail long, its feathers wide and greatly graduated.

351. DRYOCOCCYX HARRINGTONI Sharpe.

HARRINGTON’S CUCKOO.

	Dryococcyx harringtoni Sharpe,
Trans. Linn. Soc. Zool. (1877), 1, 321, fig. 1; Hand-List
(1900), 2, 172; Shelley, Cat. Birds
Brit. Mus. (1891), 19, 400; McGregor and
Worcester, Hand-List (1906), 64.

Balabac (Steere, Everett);
Calamianes (Bourns & Worcester, McGregor); Palawan
(Everett, Lempriere, Whitehead, Platen,
Steere Exp., Bourns & Worcester, Celestino,
White).

Adult (sexes similar).—Forehead, jaw, and
narrow lines above and below eye, gray; crown and occiput olive-brown,
faintly glossed with green; back, rump, and basal two-thirds of tail
glossy metallic green; distal half of tail dark
chestnut; chin, throat, breast, sides of neck, and incomplete collar
bright rufous, shaded into chestnut on abdomen, thighs, and crissum.
Length of a male from Palawan, 450; wing, 170; tail, 270; culmen from
base, 39; tarsus, 38. Wing of a female, 170; tail, 278; culmen from
base, 39; tarsus, 39.

“In limiting the range of this species to Palawan,
Shelley seems to have overlooked the fact that it was originally
discovered in Balabac by Steere. We found it to be quite abundant in
the Calamianes Islands, and secured numerous specimens there. Usually
found in deep forest, occasionally in second growth. Iris of female
yellow; iris of male with outer nearly white ring, and inner ring of
deep red or brown; bill pea-green; legs and feet leaden gray; nails
black; bare skin round eye maroon.

“Five males from Palawan measure, 461 in length;
wing, 164; tail, 262; culmen, 40; tarsus, 46; middle toe with claw, 35.
Three females, length, 472; wing, 164; tail, 268; culmen, 38; tarsus,
39; middle toe with claw, 36. Calamianes birds are
indistinguishable.” (Bourns and Worcester MS.)

Genus DASYLOPHUS Swainson, 1837.

Nostril hidden by stiff antrorse feathers; eye
surrounded by a large area of bare skin; on each side of crown, from
lores to nape, a line of harsh, decomposed, and lengthened feathers;
wing short; tail long and graduated.

352. DASYLOPHUS SUPERCILIOSUS (Cuvier).

ROUGH-CRESTED CUCKOO.

	Phœnicophaus superciliosus Cuvier, Dict. Hist. Nat. (1826), 10, 55.

	Dasylophus superciliosus Shelley,
Cat. Birds Brit. Mus. (1891), 19, 403; Sharpe, Hand-List (1900), 2, 172; McGregor and Worcester, Hand-List
(1906), 64.

Bá-sac ba-yú-cu,
Manila.

Catanduanes (Whitehead); Luzon
(Cuming, Meyer, Möllendorff, Steere,
Steere Exp., Whitehead, McGregor,
Celestino); Marinduque (Steere Exp.).

“Adult male.—General plumage above
glossy blackish green, with a partial blue shade; a very distinct
eyebrow of bright crimson elongated tufts of hair-like feathers
extending from the nostrils to behind the bare orbital patch, which
latter is bright orange; the base of many of the red tufts white and
forming a narrow partial eyebrow next to the bare skin; tail with broad
white ends to the feathers; under parts dusky olive, inclining to black
toward the chin, thighs, and under tail-coverts, the latter partially
glossed with green. ‘Iris pure chrome-yellow; orbital skin and
base of bill fiery orange; bill pale green; legs greenish chrome; claws
dark gray.’ (Everett.) Length, 394; culmen, 38; wing, 157;
tail, 241; tarsus, 38.

“Adult female.—Similar in plumage to
the male. Length, 389; culmen, 38; wing, 155; tail, 231; tarsus,
37.” (Shelley.)

A male from Bataan Province, Luzon, measures: Wing, 160;
tail, 240; culmen from base, 36; bill from nostril, 27; tarsus, 35;
middle toe with claw, 33.

Genus LEPIDOGRAMMUS Reichenbach, 1849.

Nostrils partly hidden; a large, oblong, bare
space surrounding the eye; feathers of entire top of head and of chin
and throat with hard, glossy scale-like tips; wings short and rounded;
tail long and graduated.

353. LEPIDOGRAMMUS CUMINGI (Fraser).

SCALE-FEATHERED CUCKOO.

	Phœnicophaus cumingi Fraser,
Proc. Zool. Soc. (1839), 112.

	Lepidogrammus cumingi Shelley, Cat.
Birds Brit. Mus. (1891), 19, 404; Sharpe, Hand-List (1900), 2, 172; McGregor and Worcester, Hand-List
(1906), 64.

Al-bi-ló-ri-o, Manila.

Luzon (Cuming, Meyer,
Everett, Möllendorff, Steere Exp.,
Whitehead, McGregor, Celestino); Marinduque
(Steere Exp.).

“Adult (type of species).—Upper half
and sides of the head gray, passing into white on the sides of the
forehead and throat; all feathers of the forehead and a broad central
band through the crown to the nape, ornamented with glossy, black,
horny appendages, and having the subterminal portion of each feather
white; a broad band of similarly horn-tipped feathers extending down
the center of the throat; back of the neck deep chestnut; remainder of
the upper parts deep glossy green, inclining to purplish blue on the
quills and tail; the feathers of the latter with white ends; at the
base of the neck a broad golden rufous semicircle bordering the white
throat and blending into the deep chestnut of the sides of the neck and
chest; abdomen, thighs, and under tail-coverts brownish black, washed
with a dark green gloss on the outside of the thigh-coverts; under
wing-coverts deep chestnut like the breast; quills uniform glossy
black; eyelashes strong and black. ‘Orbital patch and iris red;
bill horn-yellow; legs gray.’ (Everett.) Length, 432;
culmen, 38; wing, 155; tail, 229; tarsus, 41.

“Nestling.—Upper half and sides of
the head, wings, and body, both above and below, dark reddish brown;
the quills and base of the tail glossy greenish black, with which color
other portions of the wings are mottled; a broad white end to the tail;
neck all round rufous, passing into rufous-gray on the chin.”
(Shelley.)

A male from Bataan Province, Luzon, measures: Wing, 158;
tail, 230; culmen from base, 37; bill from nostril, 27; tarsus, 41;
middle toe with claw, 39.

Order SCANSORES.

BARBETS.

Bill stout and strong; nostrils at base of bill
and visible from above, partly covered by long stiff bristles; wings
moderate; first primary very short; tail short and nearly square;
rectrices ten; toes four, the outer one reversed, middle and inner ones
united for their basal joints.

Suborder CAPITONES.

Characters same as those given for the Order.

Family CAPITONIDÆ.

Characters same as those given for the Order.

Genus XANTHOLÆMA Bonaparte, 1854.

Bristles about bill reaching beyond its tip; a
small bunch of shorter bristles on chin; a narrow circle of bare skin
around eye; prevailing color green with patches of red and yellow;
length, about 150 mm. Individuals of the Philippine species are
solitary and may be observed perched in dead trees where they
remain for an hour or more at a time, repeating a single monotonous
note. Eggs three or four, pure white; deposited in a hole excavated in
a limb of a tree.

Species.

	a1. Chin, throat, and subocular band
yellow. hæmacephalum (p. 390)

	a2. Chin, throat, and subocular band
red. roseum (p. 391)

354. XANTHOLÆMA HÆMACEPHALUM (P. L.
S. Müller).

YELLOW-CHINNED BARBET.

	Bucco hæmacephalus P. L. S.
Müller, Nat. Syst. Suppl. (1776), 88.

	Xantholæma hæmatocephala Shelley, Cat. Birds Brit. Mus. (1891), 19, 89;
Blanford, Fauna Brit. Ind. Bds. (1895),
3, 98, fig. 27 (head).

	Xantholæma hæmatocephalum Sharpe, Hand-List (1900), 2, 185, 238; Oates and Reid, Cat. Birds’
Eggs (1903), 3, 136; McGregor and
Worcester, Hand-List (1906), 64.

A-so-ni-pú-song, Manila;
took-took, generally.

Calamianes ? (Bourns &
Worcester); Leyte (Steere Exp., Whitehead); Luzon
(Meyer, Everett, Steere Exp., Bourns &
Worcester, Whitehead, McGregor); Mindanao
(Martens, Everett, Koch & Schadenberg,
Steere Exp., Bourns & Worcester, Celestino,
Goodfellow); Mindoro (Steere Exp., Everett,
Schmacker, Bourns & Worcester, Whitehead,
McGregor, Porter); Samar (Whitehead). Malay and
Indian Peninsulas, Burmese Provinces, Ceylon, Sumatra.

Adult (sexes similar).—Forehead and crown
crimson, followed by a blackish cross-band extending behind eye to
ear-coverts; occiput and nape bluish slate; rest of upper parts
olive-green; superciliary line, subocular line, chin, and throat light
sulphur-yellow; lores, jaw, and ear-coverts black; posterior to yellow
throat a narrow crimson band, followed by a narrower golden yellow
band; remainder of under parts pale yellow heavily streaked with dark
green, lighter on middle of abdomen; exposed edges of wing and
tail-feathers grass-green. Iris brown; bill and nails black; legs and
bare skin about eye red. A male from Bataan Province, Luzon, measures:
Length, 175; wing, 87; tail, 42; bill from nostril, 17; culmen from
base, 21; tarsus, 20; middle toe with claw, 21. A female from Bataan
Province measures: Wing, 83; tail, 40; bill from nostril, 16; culmen
from base, 20; tarsus, 17; middle toe with claw, 18.

“Young.—Differs from the adult in
wanting the scarlet on the head and the bright colors of the under
parts; uniform green above with yellowish white edgings to wing-coverts
and secondaries; a pale yellow mark above and below eye; cheeks and
ear-coverts blackish; throat and abdomen pale yellow; fore neck and
breast dull green, the breast and sides of body narrowly streaked with
green.” (Shelley.)

“We heard a barbet on several occasions in
Busuanga, but were unable to procure any specimens. As X.
hæmacephalum occurs in Mindoro, it seems most probable that
the Busuanga bird will prove to be of this species. Called ‘took-took’ by the
natives from its habit of perching in the top of some tree and singing
‘took, took, took’ by the hour. Sometimes called
‘clock-bird’ by the Spaniards, from the regularity with
which it utters its note.

“Seven males from Mindanao average, 158 in length;
wing, 78; tail, 34; culmen, 22; tarsus, 18; middle toe with claw, 45.
Seven females from same locality: Length, 157; wing, 78; tail, 33;
culmen, 22; tarsus, 18; middle toe with claw, 20. Iris brown; legs and
feet red; nails black; skin around eye deep red.” (Bourns and
Worcester MS.)

355. XANTHOLÆMA ROSEUM (Dumont).

ROSE-THROATED BARBET.

	Bucco roseus Dumont, Dict. Sci. Nat.
(1806), 4, 52.

	Xantholæma intermedia Shelley,
Cat. Birds Brit. Mus. (1891), 19, 97; Sharpe, Hand-List (1906), 2, 186.

	Xantholæma rosea Grant, Ibis
(1896), 558.

	Xantholæma roseum McGregor and
Worcester, Hand-List (1906), 64.

Cebu (Everett, Bourns &
Worcester, McGregor); Guimaras (Steere Exp.); Masbate
(McGregor); Negros (Layard, Everett, Steere
Exp., Whitehead); Romblon (McGregor); Tablas
(Bourns & Worcester, Celestino). Bali, Java,
Sumatra.

Adult (sexes alike).—Superciliary
stripe, subocular band, chin, and throat crimson; otherwise the plumage
is like that of Xantholæma hæmacephalum. Bill and
nails black; legs and bare skin about eye crimson. A male from Tablas
measures: Length, 170; wing, 78; tail, 36; bill from nostril, 15;
culmen from base, 21; tarsus, 19; middle toe with claw, 20. A female
from Romblon measures: Length, 170; wing, 81; tail, 33; bill from
nostril, 16; culmen from base, 22; tarsus, 22; middle toe with claw,
22.

Young.—A young bird has the feathers of
forehead and crown blackish slate, tipped with olive-green; below eye a
pale yellow band; greater and median wing-coverts and inner secondaries
tipped with pale yellow; no crimson feathers; legs flesh-color;
otherwise like the adult.

“Five males from Tablas average, 160 in length;
wing, 79; tail, 36; culmen, 22; tarsus, 19; middle toe with claw, 20.
Four females from same place: Length, 160; wing, 78; tail, 33; culmen,
22; tarsus, 18; middle toe with claw, 20. Iris dark brown; legs and
feet red; nails black; bill black, except base of lower mandible, which
is gray.” (Bourns and Worcester MS.)

Shelley gives the name Xantholæma
intermedia to the Philippine bird distinguishing it from the Javan
form as having upper parts uniform green with no pale edges to the
feathers; cheek-band black in front, passing into olive-gray down the
sides of the red throat; under parts more strongly marked with brighter
green centers to the feathers. The validity of this species is somewhat
doubtful.

Order PICIFORMES.

WOODPECKERS.

Bill strong and tapering, neither hooked nor
cered; its outlines straight or nearly so, its tip compressed and
chisel-shaped; legs rather short; feet and nails strong; two toes in
front, two or rarely one behind, all free to their bases.

Suborder PICI.

Characters same as those given for the Order.

Family PICIDÆ.

Subfamily PICINÆ.

Tail-feathers twelve, more or less wedge-shaped at
their tips, the shafts large and very stiff.

Genera.

	a1. Three toes. Tiga (p. 398)

	a2. Four toes.

	b1. Much smaller, length less than 180
mm. Yungipicus (p. 392)

	b2. Much larger, length more than 250
mm.

	c1. Fore breast and throat marked with
large, nearly round, whitish spots; each feather narrowly edged with
blackish brown. Chrysocolaptes (p. 399)

	c2. Fore breast and throat without
large round white spots.

	d1. Abdomen, flanks, and thighs black
or slate-gray, uniform in color with the chest.

	e1. Smaller, wing less than 180 mm.;
most of the plumage black. Lichtensteinipicus
(p. 403)

	e2. Larger, wing more than 210 mm.;
most of the plumage slate-gray. Mulleripicus
(p. 404)

	d2. Abdomen, flanks, and thighs white
or whitish; chest black. Thriponax (p.
405)

Genus YUNGIPICUS Bonaparte, 1854.

Culmen nearly straight; nasal ridge weak; nostrils
hidden; first primary short and slender; second primary nearly equal to
third, fourth, and fifth which are subequal; upper parts black or
brown, more or less barred with white or ocherous-white; below white or
buff with blackish spots and stripes; wings and tail black or blackish
brown, more or less barred with white; females with no red on the head.
This genus includes the smallest Philippine woodpeckers; length, about
150 mm.

Species.42

	a1. A red spot or patch on each side
of occiput, sometimes confluent (males).

	b1. Upper back, scapulars, and
wing-coverts strongly barred with white.

	c1. Ear-coverts brown.

	d1. White eyebrow-stripes very wide;
nape and ground-color of back brownish black. Red patches on each side
of the occiput very small, widely separated from one another by the
nape. validirostris (p. 393)

	d2. White eyebrow-stripes narrow and
ill-defined; nape and ground-color of back olive-brown. Large red
patches on each side of the occiput, nearly confluent on the nape.

	e1. White eyebrow-stripe extending to
above ear-coverts. maculatus (p. 394)

	e2. White eyebrow-stripe reduced to a
small patch. menagei (p. 395)

	c2. Ear-coverts black; pale buff
eyebrow-stripes very wide, extending down each side of the neck.

	d1. Tail black barred with buff;
ground-color of under parts pale buff, rather darker on the chest. A
well-defined red patch on each side of the occiput. leytensis (p. 396)

	d2. Tail buff, barred with black;
under parts pale saffron-yellow, inclining to orange or tawny-buff on
the chest. A well-defined red patch on each side of the occiput.
fulvifasciatus (p. 396)

	b2. Upper back, scapulars, and
wing-coverts practically uniform, only a few white bars and marks down
the middle of the back. Large red occiput patches confluent on the nape
and forming a complete band; wide white eyebrow-stripes; chest bright
saffron-yellow. ramsayi (p. 397)

	a2. No red on the head; other
characters as in the males (females).

356. YUNGIPICUS VALIDIROSTRIS (Blyth).

LARGE-BILLED PYGMY WOODPECKER.

	Picus validirostris Blyth, Cat.
Birds Mus. As. Soc. (1849), 64.

	Iyngipicus maculatus Hargitt, Cat.
Birds Brit. Mus. (1890), 18, 332 (part); Sharpe, Hand-List (1900), 2, 220 (part).

	Iyngipicus validirostris Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 52; Grant, Ibis
(1895), 114 (critical notes).

	Yungipicus validirostris McGregor
and Worcester, Hand-List (1906), 65.

Car-pen-te-ro ma-liit′, Manila;
cu-di-nang′-a, Benguet.

Catanduanes (Whitehead); Lubang
(McGregor); Luzon (Jagor, Möllendorff,
Everett, Steere Exp., Whitehead, McGregor);
Marinduque (Steere Exp.); Mindoro (Steere Exp.,
Everett, Porter).

Adult male.—Above blackish brown; browner
on forehead and crown; ear-coverts brown; a wide white stripe from eye
to nape; a very short, narrow, red line on side of occiput; middle of
throat white, with a blackish line on each side and above this a white
line; rest of under parts white with a fulvous wash; breast
with large blackish spots; abdomen with blackish stripes; rump and
upper tail-coverts white, spotted with black. A male from Lubang
measures: Wing, 81; tail, 42; culmen from base, 20; tarsus, 14.

Female.—Differs from the male in having no
red on sides of occiput. A female from Bataan Province, Luzon,
measures: Wing, 82; tail, 45; culmen from base, 18; tarsus, 14.

“Dr. J. B. Steere, the first naturalist before
whom a series of specimens [of Yungipicus] from all these
localities ever lay, saw at once the differences between the Luzon and
Panay birds, which unfortunately he seems not to have thought worth
pointing out, and rightly retained the name
‘maculatus’ for the Panay species. The Luzon birds
he called ‘validirostris,’ with apparent reason as
they most certainly are not maculatus and the birds described by
Blyth may well have come from Luzon. The Mindanao-Basilan species he
re-described under the name ‘Yungipicus basilanicus’
overlooking Hargitt’s name and description entirely.
* * * The other species of the genus found in the Philippine
Islands with the possible exception of that from Samar and Leyte are so
well-marked that no possibility of confusion exists.” (Bourns
and Worcester.)

“Quite common in Marinduque. Not abundant in the
parts of Mindoro visited by us, and no specimens were gathered by the
Menage Expedition. A female specimen in the Steere collection measures
as follows: Wing, 79; tail, 44; culmen, 17; tarsus, 14; middle toe with
claw, 15.” (Bourns and Worcester MS.)

357. YUNGIPICUS MACULATUS (Scopoli).

SPOTTED PYGMY WOODPECKER.

	Picus maculatus Scopoli, Del. Flor.
et Faun. Insubr. (1786), 89.

	Iyngipicus maculatus Hargitt, Cat.
Birds Brit. Mus. (1890), 18, 332 (part); Grant, Ibis (1895), 115 (critical notes); Sharpe, Hand-List (1900), 2, 220.

	Yungipicus maculatus McGregor and
Worcester, Hand-List (1906), 65.

Cebu (Bourns & Worcester,
McGregor); Guimaras (Koch & Schadenberg); Negros
(Whitehead); Panay (Sonnerat, Steere Exp.,
Bourns & Worcester).

Male.—Above dark brown tinged with olive;
white band from eye to nape broken; a long wide red stripe on each side
of occiput; spots on throat and breast not so black as in
validirostris. A male from Cebu measures: Length, 145; wing, 85;
tail, 44; culmen from base, 19; tarsus, 15.

Female.—Similar to the male but with no red
on the head. A female from Cebu measures: Wing, 86; tail, 52; culmen
from base, 19; tarsus, 14.

“Quite common in Cebu; rarer in Panay. Not met
with in Negros though it probably occurs there. Almost
certainly absent in Masbate. Most abundant about dead trees in the
open, and in low second growth.

“Three males measure, 142 in length; wing, 81;
tail, 38; culmen, 19; tarsus, 16; middle toe with claw, 15. A female
measures, 152 in length; wing, 80; tail, 42; tarsus, 15; middle toe
with claw, 23; culmen, 18. Iris reddish brown to dark brown; legs and
feet dirty olive-green; nails brown; bill nearly or quite black, leaden
at tip. Food insects and larvæ.” (Bourns and Worcester
MS.)

358. YUNGIPICUS MENAGEI Bourns and
Worcester.

MENAGE’S PYGMY WOODPECKER.

	Iyngipicus menagei Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 14; Sharpe, Hand-List
(1900), 2, 220.

	Yungipicus menagei McGregor and
Worcester, Hand-List (1906), 65.

Sibuyan (Bourns & Worcester,
McGregor).

“Adult male.—General color of upper
surface dark blackish brown; top of head uniform black; small spot
above and behind the eye creamy white; scarlet stripes on sides of
occiput shorter than in Y. maculatus and beginning further back;
they are confluent on nape; behind and under the scarlet stripe is a
partially concealed spot of creamy white; scapulars, interscapulars,
and back barred with creamy white; rump creamy white, some of the
feathers with narrow brownish black shaft-stripes; upper tail-coverts
brownish black, broadly edged with buffy white; tail brownish black,
paler at base of feathers and with both webs of feathers spotted with
pale buff; wing-coverts brownish black, each feather having one or two
creamy white spots on outer web; wing brownish black; outer five
primaries with two or three very narrow creamy white spots on outer
web, or with no spots at all; tips of inner primaries and inner webs of
all primaries spotted with creamy white; secondaries similarly spotted
on both webs; ear-coverts rusty brown; creamy white malar-stripe
extending back of ear-coverts; chin and narrow stripe down center of
throat white, bordered by a broad stripe of brownish black on each
side, the tips of feathers forming side stripes being brownish white;
under surface with strong fulvescent wash; feathers of upper breast
with distinct brownish black shaft-marks; feathers of lower breast and
abdomen with ill-defined streaks of the same color; feathers of flanks
nearly white with only slight dark markings; under tail-coverts
yellowish white, with dark shaft-stripes; under surface of tail
slightly lighter than upper, but tips of two central pairs of feathers
nearly black; under wing-coverts and axillars creamy white, spotted
with brownish black; bend of wing uniform brownish black.

“The adult female lacks the scarlet head markings
of the male and the creamy white spot, which is partially concealed in
the male, is in the female quite conspicuous; otherwise the sexes are
alike.

“Five males measure in length, 148; culmen, 20;
wing, 78; tail, 40; tarsus, 15. Eight females, length, 152; culmen, 20;
wing, 81; tail, 41; tarsus, 17.” (Bourns and
Worcester.)

“Common in Sibuyan; usually found in the forest.
Seems not to occur in Tablas or Romblon. Iris dark brown to brownish
red; legs and feet olive-brown; nails leaden; bill black, except base
of lower mandible, which is gray.” (Bourns and Worcester
MS.)

359. YUNGIPICUS LEYTENSIS Steere.

LEYTE PYGMY WOODPECKER.

	Yunigipicus leytensis Steere, List
Birds & Mams. Steere Exped. (1890), 9, (error).

	Yungipicus leytensis McGregor and
Worcester, Hand-List (1906), 65.

Bá-tuc, Bohol, used for all
woodpeckers.

Bohol (McGregor); Leyte (Steere
Exp., Whitehead); Samar (Steere Exp., Bourns &
Worcester, Whitehead).

Male.—Forehead and crown black; wings and
back barred with white; lower back and rump white, washed with pale
fawn; ear-coverts black; white stripe from above eye to side of neck
very broad; a conspicuous red patch on each side of occiput; throat and
breast washed with pale fawn. Length of a male from Bohol, 145; wing,
83; tail, 42; culmen from base, 20.

Female.—Similar to the male but with no red
patches.

“Two males from Samar average, 152 in length;
wing, 80; tail, 31; culmen, 19; tarsus, 13; middle toe with claw, 17. A
female, length, 159; wing, 87; tail, 37; culmen, 20; tarsus, 14; middle
toe with claw, 17. Iris reddish brown; legs, feet, and nails yellowish
brown; upper mandible and tip of lower black; base of lower mandible
yellowish.” (Bourns and Worcester MS.)

360. YUNGIPICUS FULVIFASCIATUS Hargitt.

HARGITT’S PYGMY WOODPECKER.

	Iyngipicus fulvifasciatus Hargitt,
Ibis (1881), 598; Cat. Birds Brit. Mus. (1890), 18, 333;
Sharpe, Hand-List (1900), 2, 220.

	Yungipicus basilanicus Steere, List
Birds & Mams. Steere Exped. (1890), 9.

	Yungipicus fulvifasciatus McGregor and
Worcester, Hand-List (1906), 65.

Basilan (Everett, Steere
Exp., Bourns & Worcester); Mindanao (Everett,
Bourns & Worcester, Goodfellow,
Celestino).

Male.—Above black, barred with white and
washed with pale fawn; forehead and crown seal-brown; ear-coverts and
side of neck black; a wide white stripe from above eye to side of nape;
a conspicuous bright red stripe on side of occiput; back and rump pale
fawn; lower parts strongly washed with light ocherous yellow; round
spots on breast much smaller than in preceding species; abdomen and
sides but faintly lined with black; no dark spots on
crissum. Length of a male from Basilan, 152; wing, 84; tail, 40; culmen
from base, 19.

Female.—Similar to the male but without red
patches on head. Length of a female from Basilan, 147; wing, 82; tail,
43; culmen from base, 19.

“A younger male has the rump and upper
tail-coverts uniform; the white on the sides of the face and neck, chin
and throat purer; the spots on the chest and breast smaller, and the
breast not so yellow; the under wing-coverts less spotted with black,
and the primaries tipped with white.” (Hargitt.)

“Quite abundant in low second growth in Basilan.
Nine males from that island average, 141 in length; wing, 81; tail, 39;
culmen, 20; tarsus, 15; middle toe with claw, 17.

“Three females, length, 149; wing, 84;
tail, 38; tarsus, 14; middle toe with claw, 17; culmen, 19. Iris
reddish brown; legs and feet dirty olive-yellow; nails brown; bill
black, paler at base.” (Bourns and Worcester MS.)

361. YUNGIPICUS RAMSAYI Hargitt.

RAMSAY’S PYGMY WOODPECKER.

	Iyngipicus ramsayi Hargitt, Ibis
(1881), 598; Cat. Birds Brit. Mus. (1890), 18, 334; Guillemard, P. Z. S. (1885), 254, pl. 17; Sharpe, Hand-List (1900), 2, 220.

	Yungipicus ramsayi McGregor and
Worcester, Hand-List (1906), 65.

Bongao (Everett); Sulu
(Guillemard, Bourns & Worcester); Tawi Tawi
(Bourns & Worcester).

Male.—Above earthy brown; white bars mostly
wanting except on inner webs of quills; rump white; no well-defined
spots or stripes on breast and abdomen; breast with a strong wash of
saffron-yellow; sides and abdomen dirty white, faintly streaked with
dusky brown. A male from Tawi Tawi measures: Wing, 81; tail, 47; culmen
from base, 18.

Female.—Similar to the male but with no red
on the head. A female from Sulu measures: Wing, 84; tail, 42; culmen
from base, 18.

“The younger female has some indistinct
spots of pale brown upon the inner webs of the four central rectrices.
‘Iris brown; bill slate-black; tarsus olive-green.’
(Guillemard.)” (Hargitt.)

“Very abundant about dead trees in open fields
both in Sulu and Tawi Tawi. Seven males from Sulu average, 136 in
length; wing, 84; tail, 34; culmen, 20; tarsus, 15; middle toe with
claw, 17. Three females from same place, length, 142; wing, 81; tail,
37; culmen, 17; tarsus, 15; middle toe with claw, 17. Iris dark brown
to brownish red; legs and feet olive-brown, nails nearly black; bill
black at tip, ashy gray at base.” (Bourns and Worcester
MS.)

Genus TIGA Kaup, 1836.

Three toes, two in front, one behind; bill much
smaller and weaker than in Chrysocolaptes; culmen curved;
nostrils situated near the culmen, nasal ridge weak; occipital crest
full.

362. TIGA EVERETTI Tweeddale.

EVERETT’S THREE-TOED WOODPECKER.

	Tiga everetti Tweeddale, Proc. Zool.
Soc. (1878), 612, pl. 37; Hargitt, Cat. Birds
Brit. Mus. (1890), 18, 418; Sharpe,
Hand-List (1900), 2, 225; McGregor and
Worcester, Hand-List (1906), 65.

Balabac (Everett); Calamianes
(Bourns & Worcester, McGregor); Palawan
(Steere, Everett, Lempriere, Platen,
Steere Exp., Bourns & Worcester, Celestino,
White).

Male.—Forehead, crown, occipital crest,
back, and rump scarlet; feathers of crown with black bases; mantle,
wing-coverts, and secondaries golden yellow; a few of the
mantle-feathers slightly washed with scarlet; primaries, tail, and
tail-coverts blackish brown; inner webs of quills with large white
spots; a wide black band from eye to ear-coverts, above this and behind
eye a pale buff line bordered above with black; a pale buff line from
corner of mouth passing below eye and ear-coverts to side of neck,
below this a black line extending from base of lower mandible to side
of neck and washed with crimson on the jaws; lower parts pale creamy
buff, spotted and barred with blackish brown; a large patch on fore
breast olivaceous brown, feathers just below this with large blackish
brown centers. Length of a male from Palawan, 275; wing, 136; tail, not
fully grown, 92; culmen from base, 31; tarsus, 23.

Female.—Differs from the male in wanting
the red on jaw, forehead, and crown, these parts being black;
crest-feathers black with some red near their tips. Length of a female
from Palawan, 255; wing, 137; tail, 95; culmen from base, 30; tarsus,
23.

An immature female has no red on the crest.

“Common in Palawan and the Calamianes Islands.
Food, ants and their larvæ. Observed in trees in the open fields
in Culion. Found only in the forest in Palawan.

“Ten males average, 260 in length; wing, 150;
tail, 84; culmen, 29; tarsus, 23; middle toe with claw, 27. Five
females, length, 261; wing, 134; tail, 84; culmen, 28; tarsus, 21;
middle toe with claw, 28. Iris chocolate-brown; legs and feet dirty
green; bill black, except base of lower mandible, which is gray.”
(Bourns and Worcester MS.)

Genus CHRYSOCOLAPTES Blyth, 1843.

Culmen nearly straight; nasal ridge strongly
marked; nostrils exposed; feathers of throat and breast with large
nearly circular light spots bordered with black or blackish brown;
upper parts red or yellow; inner webs of quills with large white spots;
of medium size, length 250 to 280 mm.; bare space around eye larger
than in Tiga and the crest laterally compressed instead of being
spread out.

Species.

	a1. Mantle and back golden yellow.
erythrocephalus (p. 399)

	a2. Mantle and back largely crimson.

	b1. Sides of head and entire lower
parts strongly washed with yellow. xanthocephalus (p. 402)

	b2. Sides of head and lower parts not
washed with yellow.

	c1. Wings and mantle crimson without
any mixture of yellow.

	d1. Chin and jaw not washed with
crimson; light spots on throat and fore breast nearly round
hæmatribon (p. 400)

	d2. Chin and jaw washed with crimson;
light spots on throat and fore breast pear-shaped rufopunctatus (p. 402)

	c2. Wings and mantle more or less
orange or yellow.

	d1. Wings and mantle crimson mixed
with golden yellow lucidus (p. 401)

	d2. Mantle and wing-coverts orange
with scarcely a tinge of crimson. montanus
(p. 401)

363. CHRYSOCOLAPTES ERYTHROCEPHALUS
Sharpe.

RED-FACED GOLDEN FLICKER.

	Chrysocolaptes erythrocephalus Sharpe, Trans. Linn. Soc. (1877), 1, 315, pl. 46,
fig. 1; Hand-List (1900), 2, 228; Hargitt, Cat. Birds Brit. Mus. (1890), 18, 452;
McGregor and Worcester,
Hand-List (1906), 65.

Balabac (Everett); Calamianes
(Bourns & Worcester, McGregor); Palawan
(Steere, Everett, Lempriere, Platen,
Steere Exp., Bourns & Worcester, Celestino,
White).

Male.—Entire head, sides of head, and upper
throat crimson, the throat very pale, almost rose-color, and with three
narrow black lines, one in the middle and one on each side; ear-coverts
black; mantle and wings golden yellow; back and rump scarlet; tail
black; feathers of under parts white with a slight buff wash and black
edges, producing the spotted appearance usual in this genus; tail
blackish brown. Length, about 280; wing, 153; tail, 98; culmen from
base, 43; tarsus, 27.

Female.—Differs from the male in having
forehead, crown, and crest olive greenish tinged with red, each feather
with a light yellow spot near its tip. Wing, 147; tail, 97; culmen from
base, 42; tarsus, 27.

“Young female.—Resembles the adult
male in having the top of the head and the crest entirely red, but the
color is scarlet (not crimson) and the feathers are extremely soft;
there is less red on the face and upper part of the side of the neck,
and only a tinge of this color on the chin and throat; the general
color above and on the wings is more olive, and the feathers of the
back, the scapulars, the lesser and median wing-coverts are margined
with reddish orange; the scapulars and the feathers of the back and
rump have the partially exposed black bases spotted with white; on the
outer primaries there is a subapical spot of dull white. Described from
a specimen sexed female by Mr. John Whitehead.”
(Hargitt.)

“Much less common than T. everetti. Never
met with outside of the forest; feeds on insect larvæ. A male
measures, 274 in length; wing, 147; tail, 81; culmen, 41; tarsus, 26;
middle toe with claw, 32. Three females average, 274 in length; wing,
147; tail, 86; culmen, 37; tarsus, 25; middle toe with claw, 31. Iris
dark red; legs and feet dirty olive, nails lighter; bill white at tip,
greenish yellow at base.” (Bourns and Worcester MS.)

364. CHRYSOCOLAPTES HÆMATRIBON
(Wagler).

LUZON GOLDEN FLICKER.

	Picus hæmatribon Wagler, Syst.
Av. Picus (1827), sp. 95 ♀.

	Chrysocolaptes hæmatribon Hargitt, Cat. Birds Brit. Mus. (1890), 18, 454;
Sharpe, Hand-List (1900), 2, 228;
McGregor and Worcester,
Hand-List (1906), 65.

Luzon (Meyer, Everett,
Möllendorff, Steere Exp., Whitehead,
Worcester, McGregor); Marinduque (Steere
Exp.).

Male.—Head, wings, and upper parts deep
crimson; hind neck black with large pale buff spots; tail dark
seal-brown with black shafts; under parts pale fulvous-buff; a black
median line on upper throat and two black lines on each side of throat;
lower throat and breast black, each feather with a large round buffy
white spot; lower breast and abdomen faintly barred with dusky brown.
Bill black; legs dirty greenish; nails brown. Length, 275; wing, 140;
tail, 92; culmen from base, 40; tarsus, 29.

Female.—Differs from the male in having top
of head black, each feather with a small, sharply defined, white spot.
Wing, 142; tail, 88; culmen from base, 40; tarsus, 24.

365. CHRYSOCOLAPTES LUCIDUS (Scopoli).

SCOPOLI’S GOLDEN FLICKER.

	Picus lucidus Scopoli, Del. Flor. et
Faun. Insubr. (1796), 2, 89.

	Chrysocolaptes lucidus Hargitt, Cat.
Birds. Brit. Mus. (1890), 18, 455; Sharpe, Hand-List (1900), 2, 228; McGregor and Worcester, Hand-List
(1906), 65.

Basilan (Steere, Steere Exp.,
Bourns & Worcester, McGregor); Mindanao
(Everett, Murray, Koch & Schadenberg,
Steere Exp., Bourns & Worcester,
Goodfellow).

Male.—Top of head, back, and rump scarlet;
mantle and wings dull golden yellow, the feathers edged with dull
crimson, producing a mixture of yellow and red on these parts; tail
brown; upper tail-coverts dull golden, washed with crimson; under parts
olive-brown, most of the feathers with round buff spots or tips.
Length, 275; wing, 142; tail, 99; culmen from base, 43; tarsus, 27.

Female.—Similar to the male but feathers on
top of head olive-green, washed with dull crimson and each feather
having a pale yellow spot at its tip. Wing, 134; tail, 92; culmen from
base, 38; tarsus, 26.

“Young.—The male differs from the
adult of the same sex in having less red on the feathers of the back,
which, together with the scapulars, are more spotted with white, some
of these spots being exposed; face duller yellow; chest and upper
breast dusky olive, the feathers having close to the tip a large
heart-shaped spot of pale golden buff, with a concealed spot of pure
white separated from it by a dusky bar. The female has the feathers of
the forehead, crown, occiput, and nape olive-golden, with dusky olive
bases, the crown-feathers slightly tinged with red, those of the
occiput and nape more so, the whole being covered with small rounded
spots of golden white; the chin, throat, and malar region whiter, the
latter without any tinge of red.” (Hargitt.)

“Common in Mindanao and Basilan. Found both in
forest and in second growth. Seven males from Mindanao measure, 262 in
length; wing, 133; tail, 79; culmen, 45; tarsus, 25; middle toe with
claw, 31. Four females, length, 267; wing, 134; tail, 68; culmen, 35;
tarsus, 24; middle toe with claw, 31. Iris red; legs and feet dull
greenish white; upper mandible black, lower greenish.” (Bourns
and Worcester MS.)

366. CHRYSOCOLAPTES MONTANUS Grant.

MOUNTAIN GOLDEN FLICKER.

	Chrysocolaptes montanus Grant, Bull.
Brit. Orn. Club (1905), 16, 16; Ibis (1906), 485.

Mindanao (Goodfellow,
Celestino).

Adult.—“Adult male and female differ
from the male and female of C. lucidus in having the mantle and
wing-coverts orange with scarcely a tinge of crimson. In the female
also the top of the head and occipital crest are orange, not
washed with crimson. In the male: ‘Iris red; upper mandible
black, lower greenish yellow; feet blackish gray.’ In the female:
‘Iris ruby-red; upper mandible black, lower greenish yellow; feet
grayish olive.’ Length, about 241; culmen, 38; wing, 132; tail,
74; tarsus, 28.

“In C. lucidus the greater part of the
wing-coverts and the outer margins of the secondaries are crimson,
giving the whole wing a crimson appearance, whereas in the present
form, though some of the males have narrow crimson-orange edges to the
wing-coverts, the general color of the wings is distinctly orange.

“This form may be regarded as a partially alpine
representative of C. lucidus, of which it is no doubt a
subspecies; it also occurs on the coast, for two fully adult male
specimens were procured at Piso.” (Grant.)

367. CHRYSOCOLAPTES RUFOPUNCTATUS Hargitt.

RED-SPOTTED GOLDEN FLICKER.

	Chrysocolaptes rufopunctatus Hargitt, Ibis (1889), 231; Cat. Birds Brit. Mus. (1890),
18, 457, pl. 12; Sharpe, Hand-List
(1900), 2, 228; McGregor and
Worcester, Hand-List (1906), 65.

	Chrysocolaptes samarensis Steere,
List Birds & Mams. Steere Exped. (1890), 8.

Bohol (McGregor); Leyte (Steere
Exp., Whitehead); Panaon (Everett); Samar (Steere
Exp., Bourns & Worcester, Whitehead).

Male.—Above bright crimson, similar to
C. hæmatribon; below black with large pear-shaped buff
spots; lower parts similar to C. lucidus but the cheeks washed
with pale crimson. Length, 275; wing, 141: tail, 87; culmen from base,
40; tarsus, 27.

Female.—Very similar to the female of C.
hæmatribon but the entire head washed with crimson; lower
parts as in the male. Wing, 140; tail, 86; culmen from base, 38;
tarsus, 27.

“Usually found in the forest. Quite abundant in
Samar. Three males measure, 273 in length; wing, 138; tail, 75; culmen,
36; tarsus, 25; middle toe with claw, 33. Iris dull cherry-red; legs
and feet dull olive-yellow, nails black; bill nearly black. Food,
larvæ.” (Bourns and Worcester MS.)

368. CHRYSOCOLAPTES XANTHOCEPHALUS Walden and
Layard.

YELLOW-HEADED GOLDEN FLICKER.

	Chrysocolaptes xanthocephalus Walden
and Layard, Ibis (1872), 99, pl. 4; Hargitt, Cat. Birds Brit. Mus. (1890), 18, 457;
Sharpe, Hand-List (1900), 2, 228;
McGregor and Worcester;
Hand-List (1906), 65.

Tu-ba-lá-tuc, Masbate;
tuc-tuc-ba-lá-tuc, Ticao.

Guimaras (Steere Exp.); Masbate
(Steere Exp., Bourns & Worcester); Negros
(Layard, Steere, Steere Exp., Bourns &
Worcester, Keay); Panay (Steere Exp., Bourns &
Worcester); Ticao (McGregor).

Male.—Forehead, crown, and occiput light
crimson; lores, a narrow line over eye, cheeks, and ear-coverts light
golden yellow; mantle, back, rump, secondaries, and secondary-coverts
crimson, not so bright as crown; alula, primary-coverts, and primaries
edged with dull golden yellow; chin yellow with a black line down the
middle and a black line on each side; neck and fore breast blackish
brown, each feather with a large spot of pale yellow or yellowish buff;
rest of under parts uniform yellow; tail dark brown. Iris carmine; bill
dark brown above, greenish below; legs pale yellow; nails dark
horn-brown. Length, 260; wing, 148; tail, 90; culmen from base, 40;
tarsus, 26.

Female.—Similar to the male but differs in
having the crown and crest golden yellow like the sides of head. Wing,
145; tail, 94; culmen from base, 39; tarsus, 24.

“Habits like those of C. lucidus. Seven
males from Masbate measure, 274 in length; wing, 144; tail, 80; culmen,
35; tarsus, 24; middle toe with claw, 31. Three females, length, 283;
wing, 144; tail, 85; culmen, 34; tarsus, 24; middle toe with claw, 31.
Iris red; legs and feet light yellow; upper mandible black, lower dull
green.” (Bourns and Worcester MS.)

Genus LICHTENSTEINIPICUS Bonaparte, 1854.

Culmen slightly curved for its entire length;
nasal ridge prominent; nostrils partly concealed by plumes; occipital
crest short; plumage slate-black; chin, throat, and sides of neck with
a minute white spot at the tip of each feather.

Species.

	a1. Plumage black; malar region and
forehead crimson in the male. funebris (p.
403)

	a2. Plumage slaty smoke-gray; malar
region scarlet in the male. fuliginosus (p.
404)

369. LICHTENSTEINIPICUS FUNEBRIS
(Valenciennes).

FUNEREAL WOODPECKER.

	Picus funebris Valenciennes, Dict.
Sc. Nat. (1826), 40, 179.

	Microstictus funebris Hargitt, Cat.
Birds Brit. Mus. (1890), 18, 492; Sharpe, Hand-List (1900), 2, 230;43
McGregor and Worcester,
Hand-List (1906), 66.

Catanduanes (Whitehead); Luzon
(Meyer, Heriot, Steere Exp., Whitehead,
McGregor); Marinduque (Steere Exp.).

Male.—Black with a slight gloss on wings
and back; throat and abdomen smoky brown; lores, forehead, cheeks, and
a wide space around each eye deep crimson; chin, throat, sides and back
of neck with a small white spot at the tip of each feather. Iris pale
yellow; bill white; legs plumbeous; nails light horn-blue. Length, 330;
wing, 156; tail, 138; culmen from base, 37; tarsus, 29.

Female.—Similar to the male but with no
crimson anywhere on the head; the cheeks, like the throat, spotted with
white. Length, 315; wing, 155; tail, 133; culmen from base, 34; tarsus,
27.

This species is fairly common in the lowland forests of
Luzon.

370. LICHTENSTEINIPICUS FULIGINOSUS
(Tweeddale).

SOOTY WOODPECKER.

	Mulleripicus fuliginosus Tweeddale,
Ann. & Mag. Nat. Hist. (1877), 20, 534; Proc. Zool. Soc.
(1877), 821, pl. 83.

	Microstictus fuliginosus Hargitt,
Cat. Birds Brit. Mus. (1890), 18, 492; Grant, Ibis (1897), 246; Sharpe,
Hand-List (1900), 2, 230; McGregor and
Worcester, Hand-List (1906), 66.

Leyte (Whitehead); Mindanao
(Everett, Steere Exp., Bourns & Worcester,
Celestino); Samar (Steere Exp., Whitehead).

“Adult male (type of
species).—Plumage slaty gray, the whole of the body, wings,
and tail uniform, the head (except the loral and orbital region) and
neck spotted with white, the spots on the top of the head and on the
nape having a striped character, those on the chin and throat larger
and more or less triangular in shape; a large patch of brilliant
scarlet covers the entire malar region and extends upwards nearly to
the eye; shafts of the quills and of the tail-feathers dusky black.
‘Iris naples-yellow.’ (Everett.) Length, 305;
culmen, 41; wing, 160; tail, 110; tarsus, 30.”
(Hargitt.)

“Adult female.—Closely resembles the
female of M. funebris, but may be distinguished by the general
color of the plumage being grayer; the ground-color of the chin and
throat gray like the cheeks, and the white dots distinctly larger. In
the female of M. funebris the chin and throat are brownish gray,
and contrast with the blackish gray cheeks. Length, 269; culmen, 37;
wing, 147; tail, 104; tarsus, 28.” (Grant.)

Genus MULLERIPICUS Bonaparte, 1854.

Of large size; bill very powerful; proximal half
of culmen curved, distal half straight; nostrils large, oval, and
covered by feathers; nasal ridge prominent; feathers of head short; no
crest.

371. MULLERIPICUS PULVERULENTUS
(Temminck).

GREAT SLATY WOODPECKER.

	Picus pulverulentus Temminck, Pl.
Col. (1826), 389.

	Hemilophus pulverulentus Hargitt,
Cat. Birds Brit. Mus. (1890), 18, 494.

	Alophonerpes pulverulentus Sharpe,
Hand-List (1900), 2, 230.

	Mulleripicus pulverulentus McGregor
and Worcester, Hand-List (1906), 66.

Balabac (Everett); Palawan
(Whitehead, Platen, Steere Exp., Bourns &
Worcester, Celestino, White). Sumatra, Cochin China,
Malay Peninsula, Burmese provinces, northwestern India, Java, Borneo,
Himalayas.

Adult male.—Blackish slate, abdomen and
crissum lighter; feathers of crown, occiput, neck, sides of neck, and
breast with small gray tips producing a spotted appearance,
most pronounced on occiput and neck; on malar region below each eye a
large patch of light crimson; chin and throat saffron-yellow, washed
with pink or light red on the posterior part. Length of a male from
Palawan, 465; wing, 235; tail, 165; culmen from base, 65; tarsus,
38.

Adult female.—Differs from the male in
having no red on cheeks and but a slight wash of pink on the throat.
Wing, 235; tail, 180; culmen from base, 64; tarsus, 35.

“Young male.—Differs from the adult
male in having the entire malar region, forehead, and greater part of
the crown washed with pale crimson, this color being very faint upon
the crown; the head darker slaty gray and the tips of the feathers less
white; upper parts rather browner; the under surface of the body
unspotted; abdomen, sides of the body, and under tail-coverts more of a
dusky brown, but assuming the dark slaty-gray plumage; chin, throat,
and fore neck light buff, the latter washed with pale red. It has also
a pale crimson stripe, rather than a spot, and the hinder part of the
malar region, as in the adult.” (Hargitt.)

“Quite abundant in some parts of Palawan. Shot on
dead trees in clearings, and in low scrub. We failed to find it in the
Calamianes. Two males average, 467 in length; wing, 227; tail, 147;
culmen, 59; tarsus, 34; middle toe with claw, 41. A female, length,
457; wing, 220; tail, 140; culmen, 59; tarsus, 31; middle toe with
claw, 44. Iris very dark brown; legs and feet dull leaden, nails nearly
black; upper mandible black except along gape and at base where it is
gray; lower mandible light gray.” (Bourns and Worcester
MS.)

Genus THRIPONAX Cabanis and Heine, 1863.

Culmen nearly straight; nasal ridges well
developed; nostrils scantily covered; plumage mostly black, abdomen
white; both sexes with a full scarlet crest; length, from 380 to 410
mm.

Species.

	a1. Breast black, without light edges
to the feathers.

	b1. Rump black. javensis (p. 406)

	b2. Rump with a white band.

	c1. White spot at base of primaries
smaller; bill stouter, width at anterior border of nostrils, 14 to 16
mm.; lower mandible dirty ivory-yellow. hargitti (p. 409)

	c2. White spot at base of primaries
larger; bill more slender, width at anterior border of nostrils, 12 to
14 mm.; lower mandible blackish. mindorensis
(p. 408)

	a2. Breast, throat, and chin black
mixed with white and buff.

	b1. Light buff or whitish edges of
breast-feathers very wide, giving the breast a mottled appearance.
pectoralis (p. 407)

	b2. Light buff edges of
breast-feathers narrow, forming numerous crescentic markings.
multilunatus (p. 408)

372. THRIPONAX JAVENSIS (Horsfield).

MALAY BLACK WOODPECKER.

	Picus javensis Horsfield, Trans.
Linn. Soc. (1821), 13, pt. 1, 175.

	Thriponax javensis Hargitt, Cat.
Birds Brit. Mus. (1890), 18, 498 (part); Grant, Ibis (1894), 409; Sharpe,
Hand-List (1900), 2, 231 (part); McGregor and Worcester, Hand-List
(1906), 66 (part).44

	Thriponax javensis var. suluensis Blasius, Jour. für Ornith. (1890), 140.

Tul-tu-lan, Benguet.

Bongao (Everett); Cebu (Bourns
& Worcester, McGregor); Luzon (Meyer,
Everett, Heriot, Whitehead, McGregor);
Mindanao (Koch & Schadenberg, Steere, Everett,
Steere Exp., Bourns & Worcester, Goodfellow);
Sulu (Platen, Bourns & Worcester); Tawi Tawi
(Bourns & Worcester, Everett). Malay Peninsula,
southern Tenasserim, Sumatra, Java, Borneo, Banka.

Adult male.—Nasal tufts black; forehead,
crown, occipital crest, and malar stripe bright scarlet; feathers of
forehead and crown with white bases; feathers of crest with white
bases; remainder of head, chin, throat, breast, and entire upper parts
black; feathers of lower back with concealed white or gray bases; a few
narrow white stripes on throat and behind ear-coverts; abdomen and
flanks pale yellow or buffy white; thighs black, some of the feathers
with pale buff edges; under tail-coverts black; wings and tail black;
three or four primaries white at base of inner web; secondaries with
considerable white on inner webs. Length, about 435; wing, 210; tail,
170; culmen from base, 53; bill from nostril, 41; width of bill at
gape, 19; tarsus, 32.

Adult female.—Similar to the male but the
forehead, crown, and malar region black, occipital crest alone being
red. These sexual differences are found in all the Philippine species
of the genus. Wing, 200; tail, 160; culmen from base, 47; bill from
nostril, 38; width of bill at gape, 18; tarsus, 31.

Here described from Luzon specimens. An adult male from
Trong, lower Siam, differs only in having a slightly larger bill and
longer wing.

Young birds have the abdomen white, and the malar
stripe entirely black or with a few red spots.

“If the Luzon record of this species is correct,
and we can see no reason for doubting it, the distribution of T.
javensis within the Philippines is very peculiar. Why should it
disappear in Samar and Leyte, to reappear in Cebu and Luzon? There is
not the slightest doubt as to the identity of the Cebu birds, of which
we have a fine series.

“Three males from Sulu average, 400 in length;
wing, 185; tail, 146; culmen, 45; tarsus, 28; middle toe
with claw, 39. Two females from same place, length, 384; wing, 192;
tail, 141; culmen, 42; tarsus, 28; middle toe with claw, 36.

“Cebu birds are slightly larger. Two males
average, 403 in length; wing, 204; tail, 158; culmen, 48; tarsus, 29;
middle toe with claw, 41. Two females, length, 407; wing, 198; tail,
159; culmen, 45; tarsus, 29; middle toe with claw, 37.

“Iris varies from light to dark yellow; legs and
feet gray; nails nearly black; upper mandible black, lower dirty white.
Food, ants.” (Bourns and Worcester MS.)

373. THRIPONAX PECTORALIS Tweeddale.

TWEEDDALE’S BLACK WOODPECKER.

	Thriponax pectoralis Tweeddale,
Proc. Zool. Soc. (1878), 340; Hargitt, Cat.
Birds Brit. Mus. (1890), 18, 500, pl. 13; Sharpe, Hand-List (1900), 2, 23; McGregor and Worcester, Hand-List
(1906), 66.

Bohol (McGregor); Leyte
(Everett, Steere Exp., Whitehead); Panaon
(Everett); Samar (Steere Exp., Bourns &
Worcester, Whitehead).

Adult male.—Upper parts as in T.
javensis; chin and throat white with narrow black shaft-stripes;
ear-coverts and sides of neck black, narrowly streaked with white;
breast-feathers black with edges and tips light buff; rest of under
parts as in T. javensis but with more buff on the thighs. A few
feathers of breast and hind neck may be tipped with red but this
character is variable. Length of a male from Bohol, about 450; wing,
224; tail, 200; culmen from base, 50; bill from nostril, 39; width of
bill at base, 19; tarsus, 33.

“Adult female.—Has the forehead and
crown black; the malar region white, striped with black. In other
respects like the adult male. Length, 419; culmen, 48; wing, 199; tail,
169; tarsus, 34.

“Young male.—Differs from the adult
of the same sex in having the white of the throat and fore neck duller,
and the striations less intense black; the feathers of the malar region
white, with dusky bases, a few assuming the red tips.”
(Hargitt.)

“A well-marked species which takes the place of
T. javensis in Panaon, Leyte, and Samar. Quite abundant in
Samar. Usually met with in the forest. Occasionally seen in second
growth.

“Three males average, 434 in length; wing,
198; tail, 159; culmen, 51; tarsus, 33; middle toe with claw, 48. Two
females, length, 419; wing, 201; tail, 154; culmen, 47; tarsus, 32;
middle toe with claw, 41. Iris light yellow; legs and feet light slate;
nails nearly black; upper mandible black, lower grayish white.”
(Bourns and Worcester MS.)

374. THRIPONAX MULTILUNATUS McGregor.

BASILAN BLACK WOODPECKER.

	Thriponax javensis McGregor and
Worcester, Hand-List (1906), 66, (part).

	Thriponax multilunatus McGregor,
Phil. Jour. Sci. (1907), 2, sec. A, 285.

Basilan (Everett, Steere
Exp., Bourns & Worcester, McGregor).

Adult male.—Forehead, crown, crest, and
malar-stripe bright crimson, the feathers whitish at base; nasal plumes
blackish; lores and a wide transocular band black; rest of upper parts,
wings, and tail black; second, third, and fourth primaries with a white
spot at base of inner web; third to seventh primaries with a white spot
at tip of outer web; inner secondaries white at base; chin, throat, and
postauricular area black, each feather narrowly margined with whitish,
producing a striped appearance; breast black, the feathers of fore part
narrowly bordered with buffy, producing a series of crescentic light
marks; abdomen and sides buffy white; thighs black, each feather widely
bordered with light buff; vent and tail-coverts black. Length in flesh,
420; wing, 210; tail, 166; culmen from base, 52; tarsus, 29.

Adult female.—Forehead, crown, and
malar-stripe black, otherwise like the male. Wing, 215; tail, 185;
culmen from base, 50; bill from nostril, 38; tarsus, 31.

375. THRIPONAX MINDORENSIS Steere.

MINDORO BLACK WOODPECKER.

	Thriponax mindorensis Steere, List
Birds & Mams. Steere Exped. (1890), 8; Grant, Ibis (1896), 473; Sharpe,
Hand-List (1900), 2, 231; McGregor and
Worcester, Hand-List (1906), 67.

Ma-nuc′-toc, Mindoro.

Mindoro (Steere Exp.,
Schmacker, Bourns & Worcester, Everett,
McGregor, Porter).

Adult.—Very much like T. javensis
but clearly distinguished from that species by having a wide light buff
or white band across the lower back; from T. hargitti it differs
in having a more slender bill which is entirely black. A female
measures: Length, 394; wing, 215; tail, 170; culmen from base, 47; bill
from nostril, 35; width of bill at base, 18; tarsus, 31.

“Very abundant in the interior of Mindoro. Two
females average, 381 in length; wing, 191; tail, 145; culmen, 45;
tarsus, 27; middle toe with claw, 37. Iris straw-yellow; legs and feet
leaden; nails nearly black; bill black.” (Bourns and Worcester
MS.)

376. THRIPONAX HARGITTI Sharpe.

HARGITT’S BLACK WOODPECKER.

	Thriponax hargitti Sharpe, Ibis
(1884), 317, pl. 8; Hand-List (1900), 2, 231, no. 9;
Hargitt, Cat. Birds Brit. Mus. (1890),
18, 505; Clarke, Ibis (1895), 474;
(1898), 121;45 Grant, Ibis (1896),
558; McGregor and Worcester, Hand-List (1906), 67.

	Thriponax philippinensis Steere,
List Birds & Mams. Steere Exped. (1890), 8; Bourns and Worcester, Minnesota
Acad. Nat. Sci. Occ. Papers (1894), 1, 53.

	Thriponax philippensis Sharpe,
Hand-List (1900), 2, 231, no. 8.

Guimaras (Steere Exp.); Masbate
(Steere Exp., Bourns & Worcester, McGregor);
Negros (Steere Exp., Bourns & Worcester,
Keay); Panay (Bourns & Worcester); Palawan
(Steere, Whitehead, Platen, Steere Exp.,
Bourns & Worcester).

Adult.—Differs from T. javensis in
having a wide band of light buff across the lower back thus resembling
T. mindorensis from which it differs in having a much stouter
bill and in having lower mandible gray or horn-white; lower mandible in
dry skin dull yellow with a gray tip. In males the red malar-stripe is
longer than in the other species mentioned and many of the black
feathers of chin and sides of neck are tipped with red. Length of male,
420; wing, 220; tail, 180; culmen from base, 51; bill from nostril, 38;
width of bill at base, 20; tarsus, 36. Wing of female, 218; tail, 185;
culmen from base, 52; bill from nostril, 38; tarsus, 33.

The description and measurements above are from
specimens taken in Masbate, one of the type localities of Thriponax
philippinensis of Steere. In Catalogue of the Birds in the British
Museum the type locality of Thriponax hargitti is given as
Palawan. Of these two supposed species Grant says: “The types
have been compared and agree in all particulars.” It seems to me
almost incredible that this genus should be represented by the same
species in Masbate and Palawan but as I have seen no specimens from the
latter island I follow Grant’s identification.

“Iris yellow; legs, feet, and nails leaden; upper
mandible black, lower horn-gray. Three males average, 430 in length;
wing, 207; tail, 174; culmen, 50; tarsus, 48; middle toe with claw, 39.
Three females, length, 410; wing, 204; tail, 169; culmen, 50; tarsus,
31; middle toe with claw, 39.” (Bourns and Worcester MS.)

Order EURYLÆMIFORMES.

BROAD BILLS.

Bill very wide and depressed; nostrils basal,
round, and exposed; third and fourth toes united for nearly half their
length.

Family EURYLÆMIDÆ.

Characters same as those given for the Order.

Subfamily EURYLÆMINÆ.

Genus SARCOPHANOPS Sharpe, 1877.

Eye surrounded by a wide fleshy wattle; tail
short, rectrices strongly graduated; wings moderate, first primary
shorter than sixth, fourth longest; a well-defined wing-bar across the
secondaries.

Species.

	a1. Back gray; wing-bar yellow and
white. steeri (p. 410)

	a2. Back vinaceous; wing-bar vinaceous
and white. samarensis (p. 411)

377. SARCOPHANOPS STEERI (Sharpe).

STEERE’S BROADBILL.

	Eurylamus steerii Sharpe, Nature
(1876), 14, 297.

	Sarcophanops steerii Sharpe, Trans.
Linn. Soc. (1877), 1, 344, pl. 54; Sclater, Cat. Birds Brit. Mus. (1888), 14, 462;
Bourns and Worcester,
Occ. Papers Minnesota Acad. Nat. Sci. (1804), 1, 53;
Hartert, Genera Avium, Eurylæmidæ
(1905), 6, pl. 1, fig. 6 (head).

	Sarcophanops steerei Sharpe,
Hand-List (1901), 3, 2; McGregor and
Worcester, Hand-List (1906), 68.

Basilan (Steere, Everett,
Steere Exp., Bourns & Worcester, McGregor);
Dinagat (Everett); Mindanao (Steere Exp., Platen,
Bourns & Worcester, Celestino).

Adult male.—Forehead and crown deep purple;
a few spots of scarlet on occiput, not always present; feathers at base
of bill with white bases; lores black; a white collar around neck; hind
neck, back, and scapulars slate-gray; rump and tail-coverts chestnut,
tipped with purple; tail chestnut; chin, throat, and sides of head
black; breast, abdomen, and sides lilac, bases of the feathers white;
middle of abdomen white; under tail-coverts white, tinged with lilac;
thighs blackish gray; wings black; edge of wing and of first primary
white; a distinct bar of golden yellow on secondaries, changing to
white on inner secondaries; wing-lining black, axillars white. A male
from Basilan measures: Wing, 85; tail, 64; culmen from base, 22; bill
from nostril, 14; tarsus, 20; middle toe with claw, 22.

Adult female.—Similar, but under parts pure
white except the black chin and throat and gray thighs. A female from
Basilan measures: Wing, 86; tail, 64; culmen from base, 23;
bill from nostril, 15; tarsus, 20; middle toe with claw, 21.

“There has been some difference of opinion between
Dr. Steere and Mr. Everett as to the color of the eyes of this
interesting species. Both were right and there was abundant room for
still more divergence of opinion. The eyes of S. steerii are
golden yellow, bright green, or a beautiful blue according to the way
the light strikes them.

“The young show some interesting plumage changes.
An immature male has the under surface white, some of the feathers
tipped with pale lilac; chin black but throat white, a few black
feathers just appearing; head as in adult but white nuchal collar much
narrower; back and wing-coverts washed with olive-green, the wing-bar
being ill-defined and paler than in adult; rump and tail as in adult.
Bill as in adult except center of upper mandible which is black.

“Another young male, slightly older, has chin and
throat black, the feathers narrowly tipped with white and shows more
lilac on breast. Crown, nape, and back washed with olive-green, purple
appearing on one or two feathers of forehead. Bill pure black.

“A young female is like the first young male
described but without lilac on under surface.” (Bourns and
Worcester.)

“Usually found in deep woods in small flocks; once
seen in a mangrove swamp close to the sea. It usually takes short
flights, making a loud whir with its wings, and sits perfectly still
for some time after. When perched on a limb, it has a curious habit of
snapping its bill which produces a sound audible for some distance. Its
food consists of insects which it holds in its bill and raps several
times on a limb before swallowing. Its note is a plaintive whistle and
it may be readily decoyed by imitating its call. At the discharge of a
gun it does not fly away but sits perfectly still.

“Iris blue, green, or golden according to the
light; bill, legs, feet, and eye-wattle light blue; nails nearly white.
Ten males from Basilan average: Length, 174; wing, 84; tail, 60;
culmen, 24; tarsus, 22; middle toe with claw, 25. Ten females average:
Length, 172; wing, 85; tail, 87; culmen, 24; tarsus, 20; middle toe
with claw, 24.” (Bourns and Worcester MS.)

378. SARCOPHANOPS SAMARENSIS Steere.

SAMAR BROADBILL.

	Sarcophanops samarensis Steere, List
Birds & Mams. Steere Exp. (1890), 23; Bourns and Worcester, Minnesota
Acad. Nat. Sci. Occ. Papers (1894), 1, 54; Hartert, Genera Avium, Eurylæmidæ (1905), 6;
Sharpe, Hand-List (1901), 3, 2;
McGregor and Worcester,
Hand-List (1906), 68.

Leyte (Whitehead); Samar (Steere
Exp., Bourns & Worcester, Whitehead).

“Adult male.—Much smaller than S.
steerii. Head, back, and scapulars purple somewhat mottled with
brown; white nuchal collar very narrow and ill-defined; purple of back
gradually changing into brown on rump; tips of scapulars black; upper
tail-coverts and tail bright chestnut; upper wing-coverts black;
tertiaries barred across both webs with pure white; three secondaries
with lilac spot on outer webs; tips of secondaries and tertiaries
black; primaries blackish brown; chin, throat, sides of face,
ear-coverts, and lores pure black; breast, abdomen, and flanks lilac,
deeper on upper breast, lighter on abdomen; thighs black, the feathers
tipped with brown; under tail-coverts light buff; axillars white; under
wing-coverts black; bend of wing white.

“Female like male except that the lilac of
under surface is replaced by white. Bill, legs, feet, nails, and eyes
exactly as in S. steerii and the young show the same plumage
changes as in that species.

“Average measurements from five males: Length,
153; wing, 78; tail, 62; culmen, 22; tarsus, 20.” (Bourns and
Worcester.)

“Habits exactly like those of the preceding
species; abundant in Samar but irregularly distributed.”
(Bourns and Worcester MS.)

Order PASSERIFORMES.

PASSERINE BIRDS.

Bill hard and horny, never extensively membranous,
softly tumid, nor cered; nostrils without open communication; greater
wing-coverts not more than one-half the length of the secondaries;
primaries usually ten, more rarely nine; rectrices twelve, rarely ten;
feet adapted for perching; hind toe and claw well developed and
inserted on the level of the anterior toes; hind claw equal to, or
longer than, the claw of middle toe; anterior toes three in number,
never versatile, always free except when webbed or fused at base.

The order Passeriformes includes nearly as many species,
among Philippine birds, as all the other orders combined. Most of the
species of this order are less than 200, and very few of them are more
than 300, millimeters in length. The small birds belonging to other
orders are extremely few. Most ornithologists consider the
Passeriformes to be the order of highest rank among birds, chiefly
because of the highly developed vocal powers of many of the species. In
the arrangement of the families of this order, the
Turdidæ, Fringillidæ, and
Corvidæ have variously been assigned to the place
indicating the highest development.

Suborders.46

	a1. Tarsus with its hinder portion
somewhat compressed, but the posterior edge rounded and entire.
Mesomyodi, or Clamatores (p. 413)

	a2. Tarsus with its hinder portion
compressed and forming a sharp edge; or else the hinder face rounded
and distinctly divided by transverse joints. Acromyodi, or Oscines (p.
422)

Suborder MESOMYODI.

Characters the same as those given in the key to
Suborders.

Family PITTIDÆ.

Rectrices twelve; tarsus booted, or with obsolete,
diagonal divisions.

Genus PITTA Vieillot, 1816.

Bill stout and compressed; culmen curved; gonys
slightly curved; nostrils large and oval, entirely exposed; rictal and
frontal bristles very short; wings short and curved to the body; first
primary nearly as long as second, fourth longest; secondaries shorter
than the primaries by the length of hind toe without claw; tail short,
soft, and square, scarcely longer than its under coverts; tarsus and
toes well developed, the former longer than tail and the latter
extending entirely beyond the tip of tail. Colors various combinations
of black, white, brown, bright scarlet, green, and blue.

Species.

	a1. Entire abdomen, flanks, and under
tail-coverts bright red.

	b1. Smaller; tarsus, less than 38 mm.;
secondaries and secondary-coverts dark blue.

	c1. Back entirely green, including the
scapulars; chest green with a slight wash of blue on the central
portion. erythrogastra (p. 414)

	c2. Back, including the scapulars,
entirely cobalt; chest bright blue, only the sides greenish.
propinqua (p. 416)

	b2. Larger; tarsus, more than 45 mm.;
secondaries and secondary-coverts olive-green. kochi (p. 417)

	a2. Only the under tail-coverts,
crissum, and middle of abdomen red.

	b1. Throat and chin entirely black.

	c1. Smaller. atricapilla (p. 418); rothschildi (p. 420)

	c2. Larger. mulleri (p. 419)

	b2. Throat mostly white.

	c1. Breast and sides light blue.
steeri (p. 420)

	c2. Breast and sides fawn.
moluccensis (p. 421)

379. PITTA ERYTHROGASTRA Temminck.

RED-BREASTED PITTA.47

	Pitta erythrogastra Temminck, Pl.
Col. (1823), 212; Sclater, Cat. Birds Brit.
Mus. (1888), 14, 432; Grant, Ibis
(1896), 121; Whitehead, Ibis (1899), 243
(critical remarks on Pitta propinqua).

	Pitta erythrogaster Sharpe,
Hand-List (1901), 3, 182; McGregor and
Worcester, Hand-List (1906), 68.

A-li-mu-cung, Ticao; hu-hu-co,
Ticao and Masbate; li-o-co, Manila.

Basilan (Everett, Bourns &
Worcester, McGregor); Bohol (McGregor); Bongao
(Everett); Cagayancillo (McGregor); Camiguin N.
(McGregor); Calamianes (Bourns & Worcester); Cebu
(Bourns & Worcester); Guimaras (Steere Exp.); Lubang
(McGregor); Luzon (Cuming, Heriot, Steere
Exp., McGregor, Whitehead); Marinduque (Steere
Exp.); Masbate (McGregor, Bourns & Worcester);
Mindanao (Steere, Murray, Everett, Steere
Exp., Bourns & Worcester, Goodfellow,
Celestino); Mindoro (Steere Exp.,
Bourns & Worcester, McGregor); Negros (Keay);
Palawan (Bourns & Worcester); Panay (Bourns &
Worcester); Romblon (Bourns & Worcester,
McGregor); Samar (Steere Exp.); Sibutu (Everett);
Sibuyan (Bourns & Worcester, McGregor); Siquijor
(Bourns & Worcester); Sulu (Platen); Tablas
(Bourns & Worcester); Tawi Tawi (Bourns &
Worcester); Ticao (McGregor).

Adult (sexes similar).—Head, sides of head,
and neck reddish brown, most intense on occiput; on each side of head a
blackish brown band from nostril to above eye; a blue collar, followed
by a dull green patch on mantle; back, rump, tail, and most of the wing
blue; chin brown, merging into black on fore breast, followed by a wide
dull green pectoral band which is more or less mixed with blue in its
middle; rest of under parts bright scarlet; longest under tail-coverts
tipped with blue; primaries black with blue tips, the third and fourth
each with a white spot half way between tip and base; wing-coverts
blue, a few of the outer lesser series with large white spots; tail
blue above, black below. Length, 160 to 180. A male from Romblon
measures: Wing, 97; tail, 35; culmen from base, 21; tarsus, 35. A
female from Bohol, wing, 97; tail, 36; culmen from base, 21; tarsus,
36.

Young.—The young bird is very different
from the adult, particularly in the coloring of the lower parts which
are light earthy brown with very little red on the abdomen; upper parts
dull brown; as the bird becomes older the adult plumage gradually makes
its appearance; a great number of specimens would be necessary to show
all the changes from young to adult.

“The red-breasted pitta is common throughout the
islands; it is found on the ground, usually in dark places in the
forest and in second growth. Ten males from Mindanao average: Length,
170; wing, 98; tail, 37; culmen, 22; tarsus, 34; middle toe with claw,
29. Six females from the same place, length, 162; wing, 98; tail, 37;
culmen, 22; tarsus, 34; middle toe with claw, 29. Iris dark brown;
legs, feet, and nails dark brown; bill black.” (Bourns and
Worcester MS.)

“Nearly mature males of this red-bellied pitta
were collected near Cape Engaño. Mr. Whitehead is of the
opinion, Ibis (1893), 505, that Pitta propinqua Sharpe, is not
specifically distinct from the present species. The type of P.
propinqua came from the Island of Balabac, and since Mr. Whitehead
examined the British Museum series we have obtained, through Mr.
Everett, an adult male from the typical locality. This bird agrees
perfectly with Dr. Sharpe’s original description, Trans. Linn.
Soc. (1877), 1, 330, and differs much from the typical examples of
P. erythrogastra. It must, however, be stated, that both forms
were found by Mr. Whitehead in the Island of Palawan, one of his
specimens being almost typical P. propinqua, and, given a larger
series, we should probably find that the two forms pass more or less
one into the other in Palawan. Still P. propinqua is a
very well-marked insular form, and I consider Dr. Sharpe fully
justified in regarding it as distinct. Both he and Dr. Sclater are
certainly mistaken, however, in regarding the ‘♂ juv.
Dumalon, Mindanao,’ collected by Prof. Steere, as the young of
P. propinqua, the Mindanao bird being typical P.
erythrogastra.” (Grant.)

380. PITTA PROPINQUA (Sharpe).

PALAWAN PITTA.

	Brachyurus propinquus Sharpe, Trans.
Linn. Soc. 2d. ser. Zool. (1877), 1, 330.

	Pitta propinqua Sclater, Cat. Birds
Brit. Mus. (1888), 14, 433; Everett,
Ibis (1895), 28; Sharpe, Hand-List (1901),
3, 182; McGregor and Worcester, Hand-List (1906), 68.

Balabac (Steere, Everett);
Palawan (Whitehead, Platen, Bourns &
Worcester, Everett).

Adult.—“Back entirely cobalt,
including the scapulars; only the middle of the back green washed with
blue, forming a band across the back; throat entirely brownish black,
becoming jet-black on the fore neck; chest bright blue, the sides only
greenish; under wing-coverts dull blue.” (Sharpe.)

“Dr. Sharpe founded his Brachyurus
propinquus on an adult male bird obtained by Dr. Steere in Balabac.
Dr. Steere obtained a second specimen of a red-bellied pitta, also a
male, but in very immature plumage, at Dumalon, near Zamboanga, in
Mindanao, and this bird Dr. Sharpe assigned also to be B.
propinquus, though not without hesitation. Owing to the meager
material available, the validity of this species has always been open
to question; and hence I made a point of securing a series of these
red-bellied pittas from Balabac and Palawan, with the result that it
has at length become possible to compare adult birds from Balabac with
adult birds from Luzon, Mindanao, and Palawan.

“The characters relied upon by Dr. Sharpe as
distinguishing P. propinqua from typical P. erythrogastra
were: (1) Back entirely cobalt, including the scapulars;
only the middle of the back green, washed with blue, forming a band
across the back. (2) Throat entirely brownish black, becoming
jet-black on the fore neck. (3) Chest bright blue, the sides
only greenish. (4) Under wing-coverts dull blue, instead of
grayish brown.

“Of these characters the last three appear to be
of no value, as birds from Luzon and Mindanao present them in greater
or less degree, and I have come to the conclusion that they belong to
the fully-adult birds, from whatever locality. But on viewing the upper
surfaces of a series of Balabac-Palawan specimens side by side with a
series of Luzon-Mindanao birds, the first mentioned character is at
once seen to be a good one, the green tract on the back of the former
series forming a comparatively narrow band, whereas in the latter
series it extends nearly to the rump. It is noticeable,
further, that the cobalt and green hues are much brighter than in any
of the specimens from Luzon or Mindanao, though it is no doubt very
possible that this may be owing to the freshness of the Balabac-Palawan
skins.

“I have, therefore, no longer any doubt that P.
propinqua differs sufficiently from P. erythrogastra to make
it necessary that it should be separated from the latter by the
appropriate appellation which Dr. Sharpe originally bestowed upon it.
And in this case it will follow that the locality
‘Mindanao’ given in the ‘Catalogue of Birds’
will require correction, as, indeed, it would in any case, for the type
was described from Balabac.” (Everett.)48

381. PITTA KOCHI Bruggemann.

KOCH’S PITTA.

	Pitta kochi Bruggemann, Abhandl.
naturw. Ver. Bremen (1877), 65, pl. 3, fig. 6; Sclater, Cat. Birds Brit. Mus. (1888), 14, 433;
Grant, Ibis (1895), 457; Whitehead, Ibis (1899), 244 (habits); Sharpe, Hand-List (1901), 3, 182; McGRegor and Worcester, Hand-List
(1906), 68.

	Erythropitta kochi, Tweeddale, Proc.
Zool. Soc. (1878), 430, pl. 26.

Luzon (von Othberg,
Whitehead).

“This species was based on a specimen in the
Darmstadt Museum, of which Mr. Gould gives the subjoined
description:

“‘General color above dull olive-brown, with
somewhat of a ruddy tint on the sides of the neck and mantle;
wing-coverts lilac-gray, the primary-coverts and quills blackish brown;
the primaries externally grayish towards their ends; the secondaries
and inner greater coverts olive-brown, washed with lilac-gray on the
outer webs; the second, third, and fourth primaries with a large white
spot on the inner web, the last-named having the white spot on the
outer web as well; upper tail-coverts and tail lilac-gray, the latter
darker; forehead and crown, as well as the lores, region of the eye,
and ear-coverts dark brown, the latter slightly shaded with an olive
tinge; nape and hind neck dull red; cheeks ashy brown, with a bluish
shade under certain lights, forming a very broad moustache; throat
reddish in the center, brown on the sides, forming a malar stripe; the
fore neck red with a tinge of lilac; chest lilac-gray, the sides
olive-brown; remainder of under surface of body scarlet; the sides
olive-brown, with which color the center of the abdomen is washed;
under tail-coverts scarlet, the longer ones tipped and edged with
lilac-blue; thighs ashy gray; under wing-coverts dull lilac-blue, some
of the outer ones tipped with white; axillars olive-brown, like the
back; quills ashy brown below, relieved by the before-mentioned white
spots on the primaries. Length, 190, culmen, 30; wing, 119; tail, 56;
tarsus, 53.’

“The large size and dark brown ear-coverts are the
distinguishing features of this pitta.” (Sclater.)

“Immature female.—Top of the head
rather dark brown, shading gradually into a more rufous tint on the
nape; all the feathers have rather darker margins, giving these parts a
slightly scaled appearance; a few of the dull red feathers of the adult
are beginning to make their appearance; the dark olive on the rest of
the upper parts has a somewhat browner shade, though here and there
some of the greener feathers of the adult plumage may be seen; the
grayish blue of the outer wing-coverts and outer webs of the
secondaries is replaced by dull olive, and the slate-blue of the upper
tail-coverts and tail is not so bright; the ear-coverts are brown, with
buff centers; the moustache stripes dirty white, devoid of that reddish
shade characteristic of the adult plumage; the chin and throat-feathers
with white centers and black margins and bases, those on the fore neck
being conspicuously white, washed with reddish; the chest-feathers are
whitish buff, with here and there a few slate-blue feathers; rest of
the under parts dirty whitish buff, most of the feathers, especially
those on the sides and flanks, margined with brownish buff; a few pale
scarlet feathers indicate the colors of the adult, but are much less
brilliant.

“In more advanced examples the upper parts
entirely resemble those of the fully adult bird, but the slate-blue on
the wings is almost wanting; the fore neck and chest are still
intermixed with white-and-buff centered feathers, and on the rest of
the under parts the scarlet feathers of the adult and the whitish buff
of the juvenile plumage are represented in about equal parts.

“It is difficult to imagine anything more glorious
than the colors of the fully adult male, the brilliant scarlet of the
lower breast and belly contrasting vividly with the shining slate-blue
chest.

“The adult female differs from the male
only in having the colors of the under parts rather less
brilliant.” (Grant.)

Koch’s pitta is known only from the highlands of
northern Luzon.

382. PITTA ATRICAPILLA Lesson.

BLACK-HEADED PITTA.

	Pitta atricapilla Lesson, Trait
d’Orn. (1831), 394; Sclater, Cat. Birds
Brit. Mus. (1888), 14, 438; Grant and
Whitehead, Ibis (1898), 245 (eggs);
Whitehead, Ibis (1899), 245; Sharpe, Hand-List (1901), 3, 182; Oates and Reid, Cat. Birds’
Eggs (1903), 3, 227; McGregor and
Worcester, Hand-List (1906), 68.

Wow-há, Siquijor and Bohol.

Balabac (Everett); Bantayan
(McGregor); Basilan (Steere, Steere Exp.,
Bourns & Worcester, McGregor); Bohol
(McGregor); Bongao (Everett); Calamianes (Bourns &
Worcester); Cebu (Bourns & Worcester, McGregor);
Luzon (Meyer, Möllendorff, Steere Exp.,
Bourns & Worcester, Whitehead, McGregor);
Marinduque?49 (Steere Exp.); Mindanao
(Everett, Steere Exp., Bourns & Worcester);
Mindoro (Bourns & Worcester); Negros
(Meyer); Palawan (Steere, Lempriere,
Whitehead, Platen, Steere Exp., Bourns &
Worcester, White); Romblon (McGregor); Samar
(Whitehead); Semirara (Worcester); Sibuyan
(McGregor); Siquijor (Steere Exp., Bourns &
Worcester, Celestino); Sulu (Platen); Tablas
(Bourns & Worcester); Tawi Tawi (Bourns &
Worcester).

Adult (sexes similar).—Entire head, neck,
chin, and throat velvety black; back and greater part of the wings
green, changing with the light; rump and tail-coverts shining silvery
blue; tail black, tipped with green; breast and sides bluish green; a
large black patch on middle of abdomen; lower abdomen and under
tail-coverts bright red; primaries white with black bases, the four or
five outer ones with narrow black tips; secondaries black, tipped with
green on upper surface; primary-coverts and alula velvety black; lesser
and median coverts shining silvery blue. Iris brown; bill black; legs
and nails dirty brown. Length, about 180. A male from Romblon, wing,
110; tail, 35; culmen from base, 25; tarsus, 40. A female from Tablas,
wing, 102; tail, 34; culmen from base, 26; tarsus, 37.

The amount of white on the outer primaries varies to a
great extent; in females it is usually much less than in males.

“The black-headed pitta is called
‘wow-ha’ by the natives from its note. Iris dark brown;
legs, feet, and nails very dark brown; bill black. Twelve males
average: Length, 169; wing, 103; tail, 39; culmen, 25; tarsus, 36;
middle toe with claw, 32. Three females, length, 167; wing, 100; tail,
37; culmen, 25; tarsus, 36; middle toe with claw, 32.” (Bourns
and Worcester MS.)

Whitehead secured a nest of the black-headed pitta near
Paranas, Samar, on June 30, 1896. The egg is thus described:

“Shape rounded ovate. Ground-color pure white,
thickly speckled all over with brown and larger underlying spots of
french-gray, the latter being most numerous round the larger pole.
Measurements 26 mm. by 21 mm.

“The nest with two slightly incubated eggs (one of
which was broken) were brought by a native, together with the parent
birds. The somewhat bulky nest was composed outwardly of twigs and
lined with moss.” (Grant and Whitehead.)

383. PITTA MULLERI (Bonaparte).

GREATER BLACK-HEADED PITTA.

	Brachyurus mulleri Bonaparte, Consp.
Genera Avium (1850), 1, 256.

	Pitta muelleri Sclater, Cat. Birds
Brit. Mus. (1888), 14, 439.

	Pitta mülleri Sharpe, Hand-List
(1901), 3, 183; Oates and Reid, Cat. Birds’ Eggs (1903), 3, 228, pl. 6,
fig. 18 (egg); McGregor and Worcester, Hand-List (1906), 68.

Sibutu (Everett). Borneo, Sumatra,
Banka.

“Similar to P. atricapilla, but of rather
larger dimensions.” (Sclater.)

Writing of Pitta atricapilla and P.
mulleri Sharpe50 says: “These two birds
are closely related; but the Bornean species [mulleri] almost
entirely wants the black patch on the belly, and has the thighs
blackish instead of ochraceous brown.”

384. PITTA ROTHSCHILDI (Parrot).

ROTHSCHILD’S PITTA.

	Pitta atricapilla rothschildi Parrot, Abhandl. K. Bayer Akad. Wiss. (1907), 24,
223.

Marinduque (Steere Exp.).

Male.—Related to Pitta atricapilla
from which it is said to differ in having the under parts suffused with
blue so that there is hardly a trace of green remaining; white of the
wing-quills much reduced; chest-spot relatively small; and the color of
the vent-feathers bright carmine-red not cinnabar-red.51

385. PITTA STEERI (Sharpe).

STEERE’S PITTA.

	Brachyurus steerii Sharpe, Nature
(1876), 14, 297; Trans. Linn. Soc. 2d. ser. Zool. (1877),
1, 329, pl. 49.

	Pitta steerii Sclater, Cat. Birds
Brit. Mus. (1888), 14, 442; Grant, Ibis
(1897), 241; Whitehead, Ibis (1899), 246
(habits).

	Pitta steerei Sharpe, Hand-List
(1901), 3, 184.

	Pitta steeri McGregor and
Worcester, Hand-List (1906), 68.

Bohol (McGregor); Mindanao
(Steere, Everett, Steere Exp.); Samar (Steere
Exp., Whitehead).

Adult (sexes similar).—Entire head and neck
and their sides black; upper parts green; rump light blue; tail and its
coverts black; chin and throat white; rest of under parts light blue,
except a band of velvety black down middle of breast, and the bright
scarlet of crissum; thighs gray; primaries black, some of them with
small white spots near the middle; secondaries green; alula and
primary-coverts black; secondary-coverts shiny silvery blue. Iris
brown; bill black; legs gray. Length, about 190. A male from Bohol
measures: Wing, 115; tail, 38; culmen from base, 26; tarsus, 42. A
female measures, wing, 115; tail, 38; culmen from base, 27; tarsus, 40.

Sclater says: “It is impossible to mistake this
noble species, distinguished at once by its pure white throat and
silvery blue under surface.”

“The plumage of some of the young birds, being in
an interesting stage of transition, is worth describing. The youngest
example, a male, has the upper parts and wings like those of the adult,
but the breast, sides, and flanks are of a dirty, grayish olive, only
one or two of the silver-blue feathers being visible, and the entire
middle of the breast and belly are pale scarlet. A rather older bird is
similar to the above, but down the sides and middle of the breast are
three lines of pale blue feathers. In both specimens these are being
attained by molt. In the middle of the breast a tuft of the black adult
feathers is making its appearance amongst the red, and some of the
latter appear to be turning black without a molt.
* * *.” (Grant.)

Steere’s pitta is by no means common in any of the
islands where it has been found. In Bohol it was collected in forests
of small trees growing on coral-limestone hills and Whitehead found the
species on similar ground in Samar.

386. PITTA MOLUCCENSIS (P. L. S.
Müller).

BLUE-WINGED PITTA.

	Turdus moluccensis P. L. S.
Müller, Natursyst. Suppl. (1776), 144.

	Pitta cyanoptera Temminck, Pl. Col.
(1823), 218; Sclater, Cat. Birds Brit. Mus.
(1888), 14, 420; Hume, Oates ed. Nests
& Eggs Ind. Bds. (1890), 2, 283; Sharpe, Hand-List (1901), 3, 180.

	Pitta fastosa McGregor, Phil. Jour.
Sci. (1907), 2, sec. A, 286.

Basilan (Celestino). Burma, Siam,
Cambodia, southern China, Malay Peninsula, Borneo.

Adult (sexes alike).—Sides of head
including lores, cheeks, supercilia, and ear-coverts black, connected
by a wide black collar; wide vertical stripe black, bordered on each
side by a wide stripe of fulvous brown, the feathers edged with pale
buff on exterior webs; back, scapulars, and tertials dark green; rump,
upper tail-coverts, and lesser and median wing-coverts bright
ultramarine-blue; chin black; throat white; lower throat, breast,
abdomen, and flanks ruddy buff, most intense on breast; vent, under
tail-coverts, and middle of abdomen bright red; tail black, tipped with
dull blue; primaries black, each feather with a white patch, mesial and
smallest on first, reaching tip on seventh; secondaries black, edged
with dull blue on terminal half; alula, primary-coverts, axillars, and
wing-lining black. A male measures: Wing, 119; tail, 38; culmen from
base, 26; bill from nostril, 17; tarsus, 39. A female from Basilan
(type of Pitta fastosa) measures: Length in flesh, 190; wing,
117; tail, 40; culmen from base, 28; bill from nostril, 18; tarsus,
36.

The type of Pitta fastosa McGregor proves to be a
specimen of P. moluccensis. This species is migratory.

Suborder ACROMYODI.

Characters the same as those given in the key to
Suborders.

Families.

	a1. Width of gape about twice the
length of bill from nostril; bill short and weak; secondaries about
one-half as long as wing; legs and feet weak. Hirundinidæ (p. 424)

	a2. Width of gape usually much less
than, or at most about equal to, bill from nostril; secondaries more
than one-half as long as wing.

	b1. Tarsus booted, its anterior face
consisting of a single plate, occasionally with obsolete transverse
divisions; or, sometimes with one or two transverse lines near the
foot.

	c1. Tarsus not longer than bill from
gape, usually much less.

	d1. First primary more than one-half
the length of the second. Pycnonotidæ
(p. 496)

	d2. First primary much less than
one-half the length of the second. Certhiidæ (p. 611)

	c2. Tarsus decidedly longer than bill
from gape.

	d1. Tertials decidedly shorter than
the secondaries.

	e1. Usually much larger; tail square,
or nearly so; rictal bristles longer and more numerous; plumage of
young mottled or squamate. Turdidæ (p.
541)

	e2. Usually much smaller; tail
rounded, wedge-shaped, or strongly graduated; wing never over 100 mm.,
usually much less; plumage of young nearly like that of adult, but
usually brighter. Sylviidæ (p. 566)

	d2. Tertials longer than the
secondaries; hind claw usually longer than the hind toe. Motacillidæ (p. 664)

	b2. Tarsus distinctly scutellate, in
front at least.

	c1. Posterior face of tarsus rounded
and scutellate. Alaudidæ (p. 673)

	c2. Posterior face of tarsus
compressed and acute, without transverse divisions.

	d1. Cutting edges of bill minutely
serrated.

	e1. Bill from nostril more than
tarsus; bill slender and strongly curved. Nectarinidæ (p. 641)

	e2. Bill from nostril less than
tarsus; bill stouter and but little curved. Dicæidæ (p. 622)

	d2. Cutting edges of bill not
serrated.

	e1. First primary wanting; the
outermost (second) primary nearly as long as the next (third) one.

	f1. Bill slender, curved, and acute; a
circle of white feathers around the eye (usually). Zosteropidæ (p. 613)

	f2. Bill stout, conical, and
relatively shorter; no circle of white feathers around the eye.
Fringillidæ (p. 676)

	e2. First primary present, sometimes
very minute.

	f1. First primary slender, acute, and
shorter than primary-coverts.

	g1. Powder-down patches present on the
sides, thighs, and back. Artamidæ (p.
589)

	g2. Powder-down patches wanting.

	h1. Bill short and stout; tips of
rectrices pointed. Ploceidæ (p.
687)

	h2. Bill moderately long and slender;
tips of rectrices square or rounded. Sturnidæ (p. 709)

	f2. First primary longer than
primary-coverts, its tip rounded.

	g1. Nostrils not concealed by plumes
nor bristles; rictal bristles not conspicuously developed.

	h1. Wing rounded, the primaries not
greatly exceeding the secondaries in length. Timeliidæ (p. 517)

	h2. Wing pointed, the primaries
considerably longer than the secondaries. Oriolidæ (p. 693)

	g2. Nostrils concealed by antrorse
feathers, or by both feathers and long bristles.

	h1. Smaller; wing, less than 200 mm.;
frontal feathers shorter, never extending far in front of the nostrils;
nasal bristles often extending beyond the frontal feathers.

	i1. Under tail-coverts shorter, not
extending beyond the toes in skins.

	j1. Hind toe longer than longest
lateral toe, its claw large; outer toe much longer than inner toe; bill
slender; culmen nearly straight. Sittidæ (p. 609)

	j2. Hind toe equal to, or shorter
than, longest lateral toe, its claw not conspicuously larger than the
claws of anterior toes; outer toe slightly longer than inner toe;
culmen more or less curved, usually with a notch near the tip of
mandible; or else the bill short, stout, and conoid.

	k1. Bill much flattened, wide at the
base, and with long rictal and nasal bristles; or else bill slender;
legs and feet usually weak; wing, not over 95 mm., usually much less.
Muscicapidæ (p. 430)

	k2. Bill strong and compressed, or
else short and conoid with no notch near the tip; legs and feet stout.

	l1. Tail short and square, reaching
little if at all beyond the toes; bill short, stout, and conoid; wing,
80 mm. or less. Paridæ (p. 604)

	l2. Tail moderately to very long; bill
large and compressed, culmen strongly curved; wing, 85 mm. or more.

	m1. Rectrices long, narrow, and
graduated; plumage never glossy nor entirely black; upper mandible with
a strong notch near the tip. Laniidæ
(p. 591)

	m2. Rectrices long and broad, the
outermost curved outward; tail slightly to deeply forked; feathers on
sides of neck more or less lengthened and pointed; plumage glossy black
(abdomen white in one species). Dicruridæ (p. 702)

	i2. Under tail-coverts longer,
extending beyond the toes in skins; bill stout, as wide as deep at
nostril; culmen strongly arched; rictal and nasal bristles
inconspicuous. Campophagidæ (p.
478)

	h2. Larger; wing, more than 200 mm.;
plumes covering the nostrils numerous and long, extending well beyond
the nostrils; no nasal bristles; plumage entirely black. Corvidæ (p. 721)

Family HIRUNDINIDÆ.

Bill weak, short, flat, and broad, the edges
smooth; a small notch near end of upper mandible; culmen nearly
straight, except at tip; nostrils exposed; rictal bristles small and
weak; wings long and narrow; primaries nine, the first slightly longer
than the second; secondaries very short; tail more or less forked;
tarsus and toes slender, moderate in size, usually unfeathered.

Genera.

	a1. Toes and tarsus thickly covered
with short feathers. Chelidonaria (p.
424)

	a2. Toes, and usually the tarsus,
entirely devoid of feathers.

	b1. Upper parts dull earthy brown with
no gloss; tail but slightly forked. Riparia
(p. 425)

	b2. Upper parts glossed with green or
steel-blue; tail deeply forked, and sometimes very long. Hirundo (p. 426)

Genus CHELIDONARIA Reichenow, 1889.

Plumage of upper parts black, glossed with blue,
bases of the feathers white; a white band across rump; tail nearly
square; tarsi and toes thickly clothed with short feathers.

387. CHELIDONARIA DASYPUS (Bonaparte).

SIBERIAN SWALLOW.52

	Chelidon dasypus Bonaparte, Consp.
Gen. Avium (1850), 1, 343; Sharpe, Cat.
Birds Brit. Mus. (1885), 10, 91.

	Chelidonaria dasypus Sharpe,
Hand-List (1901), 3, 188; Oates and
Reid, Cat. Birds’ Eggs (1903), 3,
230; McGregor, Bull. Philippine Mus. (1904),
4, 33; McGregor and Worcester, Hand-List (1906), 69.

Calayan (McGregor). Japan; Borneo in
winter.

“Adult male (type of
species).—General color above dull purplish blue, with white
bases to the feathers; wing-coverts and quills blackish with a slight
blue gloss; rump and upper tail-coverts pure white, with narrow dusky
shaft-lines; the long upper tail-coverts and tail-feathers blackish
with a faint blue gloss; tail very slightly forked; head like the back;
lores and feathers below the eye black; ear-coverts dull purplish blue,
as also the sides of neck and sides of upper breast, the latter
slightly mottled with white bases; fore part of cheeks and under
surface of body creamy buff, washed with smoky brown on the breast and
flanks, with a little purer white on the fore neck and abdomen; under
tail-coverts smoky brown, broadly edged with whitish, the long coverts
blacker with broad whitish edging; axillars and under wing-coverts dark
brown, the small coverts near edge of wing edged with pale smoky brown;
quills dull ashy brown below. Length, 117; wing, 104;
tail, 26; culmen, 7; tarsus, 12.” (Sharpe.)

Female.—Above blackish brown, slightly
glossed with steel-blue, and the feathers with white bases which show
through on the neck and back; a white band across rump, some of its
feathers with smoky brown shafts and tips; wings and tail blackish
brown; lores, subocular line, and ear-coverts smoky brown; under parts
white; chin and breast washed with light smoky brown; under
tail-coverts smoky brown with darker shafts and white tips. Length,
117; wing, 104; tail, 46; culmen from base, 7; tarsus, 7.

Very little is known concerning the occurrence of the
Siberian swallow in the Philippines where it has been found only during
migration.

Genus RIPARIA Forster, 1817.

Plumage dull in color, above brownish black or
earthy brown; no band across rump and no light spots on the tail which
is but slightly forked; tarsi and toes nearly or quite naked.

Species.

	a1. Larger; wing, 95 mm. or more; a
small tuft of feathers on back of tarsus at base of hind toe; a dark
band across breast. riparia (p. 425)

	a2. Smaller; wing, 90 mm. or less; no
tuft of feathers on tarsus; no dark band across breast. chinensis (p. 426)

388. RIPARIA RIPARIA (Linnæus).

BANK SWALLOW.

	Hirundo riparia Linnæus, Syst.
Nat. (1758), 1, 192.

	Cotile riparia Sharpe, Cat. Birds
Brit. Mus. (1885), 10, 96; Oates, Fauna
Brit. Ind. Bds. (1890), 2, 272, fig. 76 (foot).

	Clivicola riparia Sharpe, Hand-List
(1901), 3, 189; Oates and Reid, Cat. Birds’ Eggs (1903), 3, 231;
McGregor, Bull. Philippine Mus. (1904),
4, 33; McGregor and Worcester, Hand-List (1906), 69.

Calayan (McGregor). Northern America
and Asia; Europe, China; in winter to Central and South America,
Africa, Indian Peninsula, and Indo-Burmese countries.

Adult.—Lores and crown blackish brown;
remainder of upper parts grayish brown, each feather with a light gray
fringe; primaries and coverts blackish brown; tail dark brown, its
feathers edged with white; under parts white with a distinct dark brown
band across the breast. Length, about 115; wing, 96; tail, 45; depth of
fork, 7; bill from nostril, 5; tarsus, 9.

“Young birds have all the feathers of the upper
plumage and the wings margined with rufous, the chin and throat
fulvous, and the breast broadly brown.” (Oates.)

The bank swallow has a very wide range, but occurs in
the Philippines as a rare migrant only.

389. RIPARIA CHINENSIS (Gray).

CHINESE BANK SWALLOW.

	Hirundo chinensis Gray, in
Hardwick’s Illustr. Ind. Zool. (1830), 1, pl. 35, fig.
3.

	Cotile sinensis Sharpe, Cat. Birds
Brit. Mus. (1885), 10, 104; Whitehead,
Ibis (1899), 236 (nesting).

	Clivicola sinensis Sharpe, Hand-List
(1901), 3, 190; Oates and Reid, Cat. Birds’ Eggs (1903), 3, 232;
McGregor and Worcester,
Hand-List (1901), 190.

Luzon (Whitehead, Mearns,
Curran). Formosa and southern China; in winter to Indian
Peninsula and Indo-Chinese countries.

Adult.—Above light earthy brown, lighter on
the rump; wings and tail darker brown; chin, throat, breast, sides of
head and of neck pale gray; abdomen, vent, sides, and under
tail-coverts white. Length, about 100; wing, 89; tail, 40; depth of
fork, 5; bill from nostril, 4; tarsus, 9.

Young.—“The young bird has all the
feathers of the upper plumage and wings broadly margined with rufous,
and the chin, throat, and breast are pale rufous.”
(Oates.)

The Chinese bank swallow is considerably smaller and has
a less deeply forked tail than the preceding species. Whitehead found
it fairly common in northern Luzon and observed numbers entering their
nesting-holes in the high banks of the Abra River in February.

Genus HIRUNDO Linnæus, 1758.

Plumage blackish above, glossed with blue or
green, and the feathers with white bases; no white band on rump; tail
deeply forked, in some species the outermost feathers attenuated and
extending beyond the closed wings.

Species.

	a1. Under parts not streaked with
blackish lines; rump uniform with the back.

	b1. Chin and throat chestnut, but the
fore breast crossed by a more or less complete band of glossy black.

	c1. Dark pectoral band complete.
rustica (p. 426)

	c2. Dark pectoral band more or less
interrupted in the middle. gutturalis (p.
427)

	b2. Chin, throat, and fore breast
entirely chestnut with no blackish color on breast. javanica (p. 428)

	a2. Under parts conspicuously streaked
with blackish; rump chestnut. striolata (p.
429)

390. HIRUNDO RUSTICA Linnæus.

COMMON SWALLOW.

	Hirundo rustica Linnæus, Syst.
Nat. ed. 10 (1758), 1, 191; Sharpe, Cat.
Birds Brit. Mus. (1885), 10, 128; Hand-List (1901), 3,
192; Oates, Fauna Brit. Ind. Bds. (1890),
2, 277; Oates and Reid, Cat. Birds’ Eggs (1903), 3, 237;
McGregor and Worcester,
Hand-List (1906), 69.

Mindanao (Mearns); Palawan
(Whitehead). Europe, northern Asia, Indian Peninsula, Manchuria,
China, and Indo-Chinese provinces; in winter to Africa and Malay
Peninsula.

“Coloration.—Forehead, chin, and
throat chestnut; lores black; upper plumage and wing-coverts glossy
purplish blue; quills and tail black, suffused with glossy green; all
the tail-feathers, except the middle pair, with a white patch on the
inner web; sides of head and neck and a very broad pectoral band glossy
black, a few of the feathers of the latter part narrowly fringed with
chestnut; lower plumage from the pectoral band downward pale rufous,
becoming rather darker on the under tail-coverts. Length, up to 203;
tail, up to 114; wing, 127; tarsus, 13; bill from gape, 15; bifurcation
of tail, about 68.

“The young bird does not differ very much
from the adult, but has the color of its plumage very dull.”
(Oates.)

391. HIRUNDO GUTTURALIS Scopoli.

EASTERN SWALLOW.

	Hirundo gutturalis Scopoli, Del.
Flor. et Faun. Insubr. (1786), 2, 96; Sharpe, Cat. Birds Brit. Mus. (1885), 10, 134;
Hand-List (1901), 3, 193; Whitehead,
Ibis (1899), 236; Oates and Reid, Cat. Birds’ Eggs (1903), 3, 238;
McGregor and Worcester,
Hand-List (1906), 70.

Basilan (Bourns & Worcester);
Bohol (McGregor); Cagayan Sulu (McGregor); Calayan
(McGregor); Cebu (McGregor); Cuyo (McGregor); Fuga
(McGregor); Guimaras (Steere Exp., Bourns &
Worcester); Luzon (Everett, Steere Exp., Bourns
& Worcester, McGregor); Maestre de Campo (McGregor
& Worcester); Mindanao (Steere Exp., Bourns &
Worcester); Mindoro (Bourns & Worcester); Palawan
(Bourns & Worcester); Panay (Steere Exp., Bourns
& Worcester); Semirara (Worcester); Sibay (McGregor
& Worcester); Siquijor (Bourns & Worcester); Sulu
(Bourns & Worcester); Ticao (McGregor). Malay
Peninsula and Archipelago, Indo-Chinese provinces; central and eastern
Siberia, China, Japan, New Guinea, Australia.

Adult (sexes similar).—Forehead, chin, and
throat dark chestnut, lores black; upper parts dark steel-blue;
feathers of hind neck and upper back with much white basally; sides of
head and neck, and a broad, more or less interrupted, band on breast
steel-blue; rest of under parts white, sometimes tinged with pale
salmon-pink; wings and tail black, glossed with green; each of the
rectrices except middle pair with a large white spot on inner web.
Length, about 175; wing, 118; tail, 90; depth of fork, 47; bill from
nostril, 6; tarsus, 10.

Young birds have the forehead, chin, and throat
brown or whitish, and the breast-band and sides of head earthy
brown.

Typical specimens of the common and eastern swallows are
no doubt very distinct, but the two forms appear to intergrade so that
some authors have rejected the latter species, although it seems now to
be generally recognized. Sharpe says in part: “If one accepts the
broken pectoral collar as the best sign of distinction between H.
gutturalis and H. rustica, it will be found to be
so only in the majority of specimens, and by no means invariably; in
fact there is as much variation with H. gutturalis in the
direction of a complete collar on the fore neck as there is in H.
rustica in that of a broken collar. Again, although the majority of
H. gutturalis have a white under surface, still this is not an
unfailing character of the eastern race; for many undoubted examples
are rufescent below, although there is never such a decided tint of
rufous as in full-plumaged H. rustica.”

392. HIRUNDO JAVANICA Sparrman.

ASIATIC SWALLOW.

	Hirundo javanica Sparrman, Mus.
Carls. (1789), 2, pl. 100; Sharpe, Cat.
Birds Brit. Mus. (1885), 10, 142; Hand-List (1901), 3,
194; Whitehead, Ibis (1899), 236 (nesting
habits); Oates and Reid, Cat. Birds’ Eggs (1903), 3, 239;
McGregor and Worcester,
Hand-List (1906), 70.

Lai-ang′ lai-ang′,
Manila.

Babuyan Claro (McGregor); Bantayan
(McGregor); Basilan (Steere Exp., Bourns &
Worcester, McGregor); Batan (McGregor); Bohol
(Everett, McGregor); Cagayan Sulu (Guillemard,
McGregor); Calamianes (Bourns & Worcester,
McGregor); Camiguin N. (McGregor); Catanduanes
(Whitehead); Cebu (Everett, McGregor); Cuyo
(McGregor); Dinagat (Everett); Guimaras (Bourns &
Worcester); Leyte (Everett); Lubang (McGregor); Luzon
(Whitehead, Bourns & Worcester); Marinduque
(Steere Exp.); Masbate (Bourns & Worcester); Mindanao
(Platen, Bourns & Worcester); Mindoro (Steere
Exp., Schmacker, McGregor); Negros (Steere
Exp., Bourns & Worcester); Palawan (Lempriere,
Platen, Whitehead, Steere Exp., Bourns &
Worcester, White); Panay (Bourns & Worcester);
Romblon (McGregor); Samar (Steere Exp.); Sibutu
(Everett); Sibuyan (McGregor); Siquijor (Bourns &
Worcester, Celestino); Sulu (Guillemard, Bourns
& Worcester); Tawi Tawi (Bourns & Worcester); Ticao
(McGregor). Southern India, Malay Peninsula, Molucca Islands,
islands of Torres Straits, New Guinea, Java, Sumatra, Borneo,
Ceylon.

Adult (sexes similar).—Lores black; entire
forehead, chin, throat, and fore breast chestnut-rufous; upper parts
including wings and tail glossy steel-blue, feathers of neck and back
with white bases; breast, abdomen, under tail-coverts, sides, and
axillars ashy brown, whitish on abdomen; longest tail-coverts with
white tips and black subterminal bars; rectrices, except middle pair,
with white spots on inner webs. Length, about 140. Male, wing, 109;
tail, 53; depth of fork, 12; bill from nostril, 7; tarsus, 9. Female,
wing, 107; tail, 51; depth of fork, 7; bill from nostril, 7.

Young birds have the chin, throat, and breast
much lighter, upper parts with less gloss, and the forehead black like
the crown with no green gloss.

The Asiatic swallow is abundant and widely distributed.
It makes a crescent-shaped nest of mud which it fastens to a rock-cliff
or to a beam under a building. Three heavily incubated eggs were
collected in Bohol in July. They are white, dotted with reddish and
blackish brown, and with a few under shell-markings of lavender; they
measure 17.7 by 12.4

393. HIRUNDO STRIOLATA (Boie).

MOSQUE SWALLOW.

	Cecropis striolata Boie, Isis
(1844), 174.

	Hirundo striolata Sharpe, Cat. Birds
Brit. Mus. (1885), 10, 161; Hand-List (1901), 3, 196;
Whitehead, Ibis (1899), 236 (migration in
northern Luzon); McGregor and Worcester, Hand-List (1906), 70; McGregor, Phil. Journ. Sci. (1907), 2, sec. A, 326
(nesting habits).

Batan (McGregor); Bohol
(McGregor); Calayan (McGregor); Camiguin N.
(McGregor); Cebu (McGregor); Luzon (Whitehead);
Masbate (Bourns & Worcester); Mindoro (Porter).
Formosa, southern China, Burmese provinces, Java, Assam, Flores,
Cachar.

Adult (sexes similar).—Above, except rump,
dark steel-blue; loral feathers black with gray bases; a more or less
triangular patch above and behind ear-coverts chestnut, streaked with
black, continued forward over eye and slightly connected across occiput
by fine lines of chestnut; feathers of neck and upper back largely
white basally, this showing as white lines; under tail-coverts black;
remainder of under parts including axillars and wing-lining white, or
very pale fawn, with conspicuous blackish shaft-lines producing a very
striking appearance; rump rusty chestnut with blackish shaft-lines;
tail-coverts, secondaries, and secondary-coverts black, slightly
glossed with blue; alula, primary-coverts, primaries, and rectrices
black, slightly glossed with dark green. Bill black; legs and nails
brown. Length, 190 to 195. A male from Cebu measures: Wing, 123; tail,
102; depth of fork, 55; bill from nostril, 6; tarsus, 14. A female from
Cebu, wing, 120; tail, 93; depth of fork, 46; bill from nostril, 6;
tarsus, 14.

Young.—General color pattern as in the
adult, but head and back less strongly glossed with blue; chestnut on
head and rump much lighter; wings and tail dark brown instead of black,
and inner secondaries tipped with white; lower parts heavily washed
with fawn, and shaft-stripes shorter, browner, and less sharply
defined, very faint or altogether wanting on abdomen and under
tail-coverts; axillars, wing-lining, and flanks strongly washed with
fawn, shaft-lines faint or wanting.

If the Philippine representatives of the mosque swallow
be included with H. striolata, as they must be at present, this
species has a considerable range but it appears to be very local in
occurrence. It may be found in numbers in one part of an island and be
altogether absent a short distance away. It often appears in large
flocks and may disappear within a few hours. I found it nesting in
Bohol Island in May and in the Island of Batan during June. The nest is
a bottle-shaped structure of mud, plastered to a wall in a cave or to a
beam beneath a building. The eggs are pure white; three from Bohol
measure: 22.6 by 14.7; 22.3 by 14.2; 22.8 by 14.7.

Family MUSCICAPIDÆ.

Edges of mandibles smooth with a small notch near
the tip of the upper one; bill moderately broad and flat; nostrils
protected by a number of long frontal bristles; frontal feathers more
or less antrorse (soft and pile-like in some genera), but not entirely
concealing the nostrils; rictal bristles long, numerous, and stiff;
wings and tail long, the latter extremely long in some species; first
primary, rarely minute, usually from one-half to two-thirds as long as
wing; tarsus and feet slender and weak, the former rather short. This
family contains a great number of closely related genera the species of
which, in many cases, are not easily determined except from adult
males.

Typically the bill is broad and flat, but in certain
genera it is narrow and scarcely differs from the bill of some Turdine
and Silvine birds. The frontal nasal bristles, long rictal bristles,
and the weak legs and feet, are the most reliable family characters of
this group. In the typical flycatchers the skin is very thin and tender
which, taken in combination with their small necks and large heads,
makes their preparation as specimens very trying.

Some of the most beautiful birds found in the Philippine
Islands belong to this family, but several of the species are plainly
colored. The males in a few genera possess greatly lengthened
tail-feathers; in some others the head is crested.

Genera.

	a1. First primary very small and less
than tarsus, equal to about one-fifth of second primary, the latter
nearly as long as the third. Hemichelidon (p.
431)

	a2. First primary longer and equal to,
or greater than, tarsus; second primary less than three times the
first.

	b1. Second primary longer, equal to
nearly three times the first.

	c1. Sexes unlike in colors; bill
neither very broad nor flat.

	d1. Tarsus about twice the bill from
nostril; colors of male yellow, black, and white. Zanthopygia (p. 449)

	d2. Tarsus decidedly less than twice
the bill from nostril; colors of male blue, black, and white.
Cyanoptila (p. 450)

	c2. Sexes alike in colors; bill broad
and flat. Alseonax (p. 435)

	b2. Second primary less than two and
one-half times, and usually less than twice, the first primary in
length.

	c1. Tail decidedly shorter than wing;
total length usually less than 150 mm.; wing less than 80.

	d1. Most of the plumage blue; usually
with more or less black on forehead, lores, and chin.

	e1. General color azure-blue; head in
adult conspicuously crested. Camiguinia (p.
453)

	e2. General color verditer-blue; head
uncrested. Eumyias (p. 477)

	d2. Most of the plumage not blue.

	e1. General color bright yellow or
olive-green, the under parts at least, yellow or greenish yellow.

	f1. Bill greatly flattened, width at
base nearly equal to bill from nostril; rictal bristles strong, much
longer than bill from nostril; breast and abdomen bright yellow.
Culicicapa (p. 472)

	f2. Rictal bristles weak, shorter than
bill from nostril; width of bill at base much less than bill from
nostril.

	g1. Under parts pale yellow; upper
parts earthy brown. Gerygone (p. 447)

	g2. Under parts greenish, or else
white streaked with pale yellow; upper parts olive-green. Cryptolopha (p. 473)

	e2. General color neither yellow,
olive-green, nor greenish yellow.

	f1. Tail relatively longer, three to
three and one-half times the tarsus.

	g1. Throat and breast orange-buff or
blue, never white. Cyornis (p. 436)

	g2. Throat and breast white, never
buff nor blue. Rhinomyias (p. 467)

	f2. Tail relatively shorter, equal to
about two and one-half times the tarsus. Muscicapula (p. 441)

	c1. Tail equal to or longer than wing,
sometimes very much longer.

	d1. Without a distinct fleshy
eye-wattle and without an elongated nuchal crest.

	e1. Rictal bristles very strong and
conspicuous, the longest equal to bill from base; plumage of crown not
soft and velvety. Rhipidura (p. 456)

	e2. Rictal bristles few, small and
inconspicuous, the longest less than culmen from base; plumage of head
soft and velvety; color mostly bright blue, never chestnut-brown.
Hypothymis (p. 451)

	d2. With a distinct fleshy eye-wattle;
and with either a full or a long nuchal crest.

	e1. Plumage mostly blue, or else
reddish chestnut, never black.

	f1. Much smaller; wing less than 80
mm.; feathers of crown scale-like; occipital crest-feathers long and
slender; plumage bright blue. Cyanomyias (p.
455)

	f2. Much larger; wing more than 90
mm.; feathers of crown not scale-like; occipital crest full but not
greatly lengthened. Xeocephus (p. 461)

	e2. Plumage of adult male black and
white; central tail-feathers very long; in no age of either sex is the
plumage either largely blue or chestnut; wing, about 90 mm.
Terpsiphone (p. 465)

Genus HEMICHELIDON Hodgson 1845.

Bill very broad at base, slightly compressed
toward the tip which is pointed; bill from nostril a little more than
half the length of tarsus; wings long and pointed, when folded reaching
at least half way to tip of tail; first primary short and small, not
longer than tarsus; second primary slightly shorter than fourth, the
latter nearly as long as third. Sexes similar; plumage mostly brown,
gray, or ferruginous.

Species.

	a1. Tail uniform blackish brown; upper
surface of body dusky or ashy brown; upper tail-coverts like back.

	b1. Breast and sides of body smoky
brown somewhat streaked with gray. sibirica53 (p. 432)

	b2. Breast and sides of body white,
feathers with wide shaft-streaks of smoky brown or gray griseosticta (p. 433)

	a2. Tail ferruginous, its feathers
with dark brown outer webs; back and rump ferruginous ferruginea (p. 434)

394. HEMICHELIDON SIBIRICA (Gmelin).

SIBERIAN FLYCATCHER.

	Muscicapa sibirica Gmelin, Syst.
Nat. (1788), 1, pt. 2, 936.

	Hemichelidon sibirica Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 120; Hand-List (1901), 3,
204; Blasius, Ornis (1888), 10 of reprint;
Oates, Fauna Brit. Ind. Bds. (1890), 2,
5, fig. 3 (head); Oates and Reid, Cat. Birds’ Eggs (1903), 3, 250;
McGregor and Worcester,
Hand-List (1906), 70.

Palawan (Platen). Eastern Siberia,
Altai Mountains, Japan; China in winter.

“Adult male.—General color above
brown; least wing-coverts uniform with the back, the greater series
dark brown with lighter brown tips to the median series, the greater
coverts tipped with whitish; primary-coverts and primaries dark brown,
the secondaries edged with pale brown, whitish at the tips; tail dark
brown; lores buffy white; in front of the eye a dusky spot; round the
eye a ring of buffy white feathers; feathers below the eye and
ear-coverts brown like the crown; cheeks white, mottled with brown
bases to the feathers; throat white, widening out on the lower part and
separated from the cheeks by a broad moustachial line of brown; breast
and sides of body ashy brown the former slightly mottled with grizzly
white edgings to the feathers; abdomen and under tail-coverts pure
white; thighs brown; under wing-coverts light tawny, with dusky bases
to the feathers, the quills ashy brown with an edging of light tawny to
the inner webs. ‘Upper mandible dusky black; lower mandible
yellowish brown, tipped with dusky; legs and feet brownish black; iris
dark brown.’ (Armstrong.) Length, 124; culmen, 10; wing,
80; tail, 56; tarsus, 127.

“Observation.—The description is from
a specimen collected by Dr. Radde in Eastern Siberia on the 18th of
May, 1856, and therefore in full breeding plumage. Examples from other
parts of China and the Himalayas are similar, but great variation takes
place in this species as regards the tone and intensity of the
brown color both on the upper and under surface, and also in the
uniform or mottled color on the breast. The coloration of the throat is
very different in individuals, being in some almost uniform brown,
succeeded by a jugular spot of white.

“Young (Peking, Sept. 1868, R.
Swinhoe).—Ashy brown, mottled with whitish streaks and terminal
spots to the feathers, the greater coverts edged and tipped with buffy
white, the rest of the coverts spotted with whitish at the tips like
the back; primary-coverts and quills dark brown, the inner secondaries
edged and tipped with pale rufous; under surface very thickly mottled
with brown, the feathers being white with dusky brown edges.”
(Sharpe.)

The Siberian flycatcher must be considered a rare winter
visitant to the Philippine Islands.

395. HEMICHELIDON GRISEOSTICTA Swinhoe.

GRAY-SPOTTED FLYCATCHER.

	Hemichelidon griseosticta Swinhoe,
Ibis (1861), 330.

	Muscicapa griseisticta Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 153; Whitehead, Ibis (1899), 104 (winter).

	Hemichelidon griseisticta Sharpe,
Hand-List (1901), 3, 204; McGregor and
Worcester, Hand-List (1906), 71.

Au-á, Cagayancillo.

Bohol (McGregor); Basilan
(McGregor); Cagayancillo (McGregor); Cagayan Sulu
(McGregor); Calamianes (Bourns & Worcester,
McGregor); Calayan (McGregor); Caluya (Porter);
Catanduanes (Whitehead); Cuyo (McGregor); Lubang
(McGregor); Luzon (Everett, Schmacker,
Whitehead, McGregor); Masbate (Bourns &
Worcester); Mindoro (Bourns & Worcester,
McGregor); Negros (Everett, Steere Exp., Bourns
& Worcester); Palawan (Whitehead, Platen,
Bourns & Worcester, White); Panay (Steere);
Siquijor (Bourns & Worcester, Celestino); Tawi Tawi
(Bourns & Worcester). Japan, China, Ussuri Land, New Guinea,
Celebes, Moluccas.

Adult (sexes similar).—Above dusky
brown; centers of feathers and head darker; wings and tail blackish
brown; secondaries and wing-coverts fringed with white; below white;
breast and sides of throat and of abdomen marked with wide, dusky brown
shaft-streaks; middle of abdomen and under tail-coverts white; feathers
of thighs brown, tipped with white. A male from Benguet measures:
Length, 133; wing, 86; tail, 51; culmen from base, 12; bill from
nostril, 8. A female from Culion measures: Length, 127; wing, 80; tail,
45; culmen from base, 11; bill from nostril, 7. The folded wing reaches
nearly or quite to the end of the tail.

In the gray-spotted flycatcher there is some variation
in the brown streaks of the under parts, but this species is not easily
mistaken for any other bird except Piprisoma æruginosum
which has a very differently shaped bill. The gray-spotted flycatcher
is one of the commonest winter visitants and is found in small numbers
throughout the islands.

“Fairly common; often seen perched on some
isolated tree in the open, from which it flies now and then in pursuit
of insects. Six males average: Length, 132; wing, 83.5; tail, 50;
culmen, 13; tarsus, 14; middle toe with claw, 15. Four females, length,
128; wing, 81; tail, 49; culmen, 13; tarsus, 14; middle toe with claw,
15. Iris, legs, feet, and nails almost black; bill black, except base
of lower mandible, which is yellowish or gray.” (Bourns and
Worcester MS.)

396. HEMICHELIDON FERRUGINEA Hodgson.

FERRUGINOUS FLYCATCHER.

	Hemichelidon ferruginea Hodgson,
Proc. Zool. Soc. (1845), 32; Hume, Oates ed.,
Nests & Eggs Ind. Bds. (1890), 2, 2; Sharpe, Hand-List (1901), 3, 204; McGregor and Worcester, Hand-List
(1906), 71.

	Hemichelidon ferrugineus Sharpe,
Cat. Birds Brit. Mus. (1879), 4, 122.

Mindoro (Mearns); Palawan
(Everett). Khasi Hills, southern China, northern Borneo, Burmese
provinces, Eastern Himalayas, Assam, Sumatra.

“Adult.—General color above
rufous-brown, shading into chestnut on the rump and upper tail-coverts;
head and nape sooty brown; least wing-coverts like the back, the
remainder of the coverts and the secondaries blackish brown, edged and
tipped with chestnut-rufous, paler on the margins of the inner
secondaries; primary-coverts and primaries nearly uniform blackish
brown, the first primary broadly edged with rufous; two center
tail-feathers dusky brown, the remainder rufous, dusky brown along the
outer web, the inner web more or less dusky near the tip; round the eye
a distinct ring of buffy white feathers; lores rufous; feathers in
front of and below the eye and the ear-coverts dusky brown, mottled
with whitish shaft-lines or spots; under surface of body orange-rufous,
the throat and sides of the breast shaded with dusky brown; center of
abdomen white; throat pale rufous-buff, with dusky margins to most of
the feathers; the bases of the plumes of the lower throat white,
forming a concealed white patch; under wing-coverts deep orange-rufous;
quills dark brown below, edged with light rufous along the inner web.
‘Bill black, with base of the lower mandible whitish; feet dull
gray, with the soles yellow and the nails gray; iris brown.’
(David.) Length, 114; culmen, 11; wing, 71; tail, 51; tarsus,
13.

“Observation.—In some specimens the
throat is pure white, with a malar streak on each side of dusky black;
the outer tail-feathers appear gradually to lose all the dusky markings
on the outer web.” (Sharpe.)

The ferruginous flycatcher is a rare winter visitant to
the Philippine Islands. A specimen of doubtful sex taken in Mindoro by
Doctor Mearns measures: Wing, 69; tail, 48; culmen from base, 10;
tarsus, 12.5. The folded wings extend beyond the middle of the tail.

Genus ALSEONAX Cabanis, 1850.

The genus Alseonax is similar to
Culicicapa and Hemichelidon, having a very broad bill,
but the rictal bristles are fewer and shorter than in
Culicicapa; the first primary is pointed and but little longer
than the primary-coverts. The sexes are alike in colors, being earthy
brown above and white below. The species are migratory.

397. ALSEONAX LATIROSTRIS (Raffles).

BROWN FLYCATCHER.

	Muscicapa latirostris Raffles,
Trans. Linn. Soc. (1822), 13, 312.

	Alseonax latirostris Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 127; Hand-List (1901), 3,
206; Oates, Fauna Brit. Ind. Bds. (1890),
2, 35, fig. 14 (bill); Oates and
Reid, Cat. Birds’ Eggs (1903), 3,
251; McGregor and Worcester, Hand-List (1906), 71.

	Butalis latirostris Tweeddale, Proc.
Zool. Soc. (1878), 284.

Bongao (54); Negros (Everett); Sulu
(54). Ceylon, Indian
Peninsula, Burmese provinces, Greater Sunda Islands, Moluccas, eastern
Siberia, Japan, China.

“Coloration.—Upper plumage ashy
brown, the feathers of the crown with darker centers; tail dark brown,
the outer feathers very narrowly tipped with whitish; wings and coverts
dark brown, all but the primaries broadly edged with ashy white; lores
and a ring of feathers round the eye white; sides of head brown; lower
plumage white, tinged with ashy on the breast and sides of the
body.

“The young have the crown blackish,
streaked with fulvous; the upper plumage and wings with large terminal
fulvous spots; the lower plumage like that of the adult but mottled
with brown. After the autumn molt and till the following spring the
young are very rufous.

“Bill black, the base of the lower mandible
yellow; mouth orange; iris brown; legs and claws black. The young bird
has the whole bill yellow except the tip, which is dusky. Length rather
more than 127; tail, 51; wing, 71; tarsus, 13; bill from gape,
18.” (Oates.)

“Young.—Differs from the adult in
being flammulated above, the feathers having large ovate spots of
ochraceous buff in their centers, the wing-coverts and quills being
edged with rufous-buff; sides of face light brown, streaked with buff;
under surface of body white, mottled with dusky brown edgings to the
feathers; upper tail-coverts and edges to the tail-feathers rufous.

“Observation.—Considerable variation
takes place in this species, but only as regards the color of the brown
upper surface, which differs in intensity, and as regards the brown on
the chest; this varies in extent, being sometimes broad, sometimes
narrow, and occasionally dissolved into obscure streaks. The
edges to the wing-coverts and quills are often rufescent, and this is
probably a sign of immaturity.” (Sharpe.)

“Included in this list with a good deal of doubt.
Sharpe includes the Philippines in the range of this species, but
whether he had any other authority for so doing than the Marquis of
Tweeddale’s identification of a single immature bird from Negros
we do not know. We can find no other record of its occurrence in the
Philippines, and are inclined to doubt its ever occurring there at
all.” (Bourns and Worcester MS.)

Genus CYORNIS Blyth, 1843.

In Cyornis the sexes are slightly different
in color; upper parts dark blue or olivaceous; throat and breast some
shade of orange-buff or orange-chestnut, or else blue; abdomen light
buff or white; bill moderate in size, decidedly, but not conspicuously,
flattened; bill from nostril equal to one-half of tarsus and less than
middle toe without claw; rictal and nasal bristles moderate; first
primary equal to one-half of second; second and third considerably
shorter than fourth and fifth, the last two equal and longest; the wing
when folded reaching to middle of tail. The young are conspicuously
spotted.

Species.

	a1. Throat and breast deep blue.
herioti (p. 436)

	a2. Throat and breast orange-rufous or
buff.

	b1. Upper parts blue.

	c1. Breast and throat darker and more
uniform orange-rufous.

	d1. Abdomen and under tail-coverts
pure white. philippinensis (p. 438)

	d2. Abdomen and under tail-coverts
distinctly washed with chestnut-orange or buff. banyumas (p. 437)

	c2. Breast lighter orange-rufous;
throat much lighter than breast, nearly white (male). lemprieri (p. 439)

	b2. Upper parts dull brown, more or
less washed with an olivaceous tinge; tail and its coverts more or less
chestnut or ferruginous brown.

	c1. Tail and its upper coverts bright
chestnut; no white about eye. platenæ
(p. 441)

	c2. Tail and its upper coverts dull
rusty brown; a white line above and below eye and extending forward on
forehead (female). lemprieri (p. 439)

398. CYORNIS HERIOTI Ramsay.

BLUE-BREASTED CYORNIS.

	Cyornis herioti Ramsay, Ibis (1886),
159 (♀); Sharpe, Bull. Brit. Orn. Club
(1901), 11, 60; Hand-List (1901), 3, 215; McGregor and Worcester, Hand-List
(1906), 71.

	Siphia enganensis Grant, Bull. Brit.
Orn. Club (1896), 5, 2; Ibis (1896), 112; Whitehead, Ibis (1899), 111.

Luzon (Heriot,
Whitehead).

“Adult male.—Like the male of S.
pallidipes, but the sides and flanks are fawn-colored instead of
pure white. Length, 152; culmen, 18; wing, 79; tail, 63; tarsus, 22.

“Adult female.—Even more different
from the female of S. pallidipes: the lores are rust-colored
instead of white, and a short superciliary band of the same color
reaches as far as the eye, above this there is a line of pale blue
feathers, confluent across the forehead; the basal part of the outer
webs of the tail-feathers washed with pale blue instead of reddish
chestnut. Sides of the face dark brown, shading gradually into the
rust-colored throat, whereas in the female of S. pallidipes the
sides of the head are gray, and sharply defined from the bright
rust-colored throat. Length, 134; culmen, 16; wing, 74; tail, 55;
tarsus, 18.” (Grant.)

I have not seen the description of Cyornis
herioti so have quoted Grant’s description of Siphia
enganensis which is the same species. It is evident that we have
here a type differing from all the other Philippine species of the
genus. The male may be recognized by the blue throat and breast.
Heriot’s flycatcher is either very rare, or is confined to
northern Luzon where it may prove to be abundant.

399. CYORNIS BANYUMAS (Horsfield).

JAVAN CYORNIS.

	Muscicapa banyumas Horsfield, Trans.
Linn. Soc. (1822), 13, 146.

	Siphia banyumas Sharpe, Cat. Birds
Brit. Mus. (1879), 4, 449; Everett,
Jour. St. Br. As. Soc. (1889), 20, 132; Meyer and Wiglesworth, Birds of
Celebes (1898), 1, 368; pl. 14, fig. 1.

	Cyornis banyumas Sharpe, Hand-List
(1901), 3, 216 (Java); McGregor and
Worcester, Hand-List (1906), 71.

	Cyornis mindorensis Mearns, Phil.
Jour. Sci. (1907), 2, sec. A, 356.

Mindoro (Mearns, McGregor);
Palawan (Everett). Java.

“Adult male.—General color above
uniform blue, the forehead brighter blue, extending backward over the
eye; ear-coverts deep blue; a narrow frontal line from the base of the
nostrils, lores, feathers round the eye, chin, and fore part of cheeks
black; remainder of under surface of body rich orange-rufous, a little
paler and inclining to white on the abdomen; sides of upper breast and
thighs blue; wing-coverts blue like the back, the least and median
series brighter blue, of about the same color as the forehead and
eyebrow; quills dusky brown, externally blue, the inner secondaries
entirely blue; tail-feathers dark blue, the outer ones black on the
inner web; under wing-coverts and axillars orange-rufous, the edge of
the wing blue; quills dusky brown below, lighter on the inner web.
‘Bill black; legs pale brownish lead-color; iris dark
brown.’ (Everett.) Length, 142; culmen, 14; wing, 81;
tail, 72; tarsus, 16.5.

“Adult female.—Similar to the male
but distinguished by the white lores. ‘Bill black; legs purplish
leaden gray; iris brown.’ (Everett.) Wing, 70; tail, 60;
tarsus, 16.

“Young.—Robin like. Dusky brown with
subterminal spots of orange-buff to all the feathers of the upper
surface; wings and tail dusky, externally blue, the
secondaries tipped with buff like the coverts; underneath
orange-rufous, mottled with dusky margins to the feathers; abdomen
whitish.” (Sharpe.)

“The existence of this species in Palawan rests
upon a single skin collected at Puerto Princesa, which is
indistinguishable from the male of S. banyumas as represented by
a considerable series in the British Museum.”
(Everett.)

In the Hand-List Sharpe restricts the distribution of
the Javan cyornis to Java, although in the Catalogue of Birds he places
in the synonymy of Siphia banyumas, the male collected in
Palawan by Everett. Mearns has recently described, under the name of
Cyornis mindorensis, two specimens which certainly seem to be
distinct from C. philippinensis, but they agree with the
description of C. banyumas and with the plate of that species in
the Birds of Celebes. Mearns does not compare his species with C.
banyumas, and he could not have done so, as there were no authentic
specimens of C. banyumas at hand when he wrote his description.
Unfortunately such specimens are still lacking. A male from Mariveles,
Luzon and a female from Ticao Island differ from ordinary C.
philippinensis in having the crissum orange-buff, but the color is
not so deep as in the specimens from Mindoro. Cyornis
mindorensis may eventually prove to be a distinct species, but for
the present I shall consider it to be the same as C.
banyumas.

400. CYORNIS PHILIPPINENSIS Sharpe.

PHILIPPINE CYORNIS.

	Cyornis philippinensis Sharpe,
Trans. Linn. Soc. 2d. ser. Zool. (1877), 1, 325; Hand-List
(1901), 3, 216; McGregor and
Worcester, Hand-List (1906), 72.

	Siphia philippinensis Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 450; Whitehead, Ibis (1899), 111 (habits).

Ca-man-tí-gon, Siquijor.

Bantayan (McGregor); Banton
(Celestino); Basilan (Steere Exp., Bourns &
Worcester, McGregor); Bohol (McGregor); Bongao
(Everett); Cebu (Meyer, Everett, Steere
Exp., Bourns & Worcester, McGregor); Dinagat
(Everett); Guimaras (Bourns & Worcester); Leyte
(Everett); Luzon (Jagor, Möllendorff,
Everett, Steere Exp., Bourns & Worcester,
Whitehead, McGregor); Marinduque (Steere Exp.);
Masbate (Bourns & Worcester, McGregor); Mindanao
(Everett, Goodfellow); Mindoro (Steere Exp.,
Schmacker, Bourns & Worcester); Negros
(Everett, Keay); Panay (Steere); Romblon
(Bourns & Worcester, McGregor); Samar (Steere
Exp., Bourns & Worcester); Semirara (Worcester);
Sibutu (Everett); Sibuyan (Bourns & Worcester,
McGregor); Siquijor (Bourns & Worcester,
Celestino); Sulu (Guillemard, Bourns &
Worcester); Tablas (Bourns & Worcester); Tawi Tawi
(Bourns & Worcester); Ticao (McGregor).

Male.—Above dark blue; a narrow band on
forehead continued over each eye lighter blue, as also the lesser
wing-coverts; primaries and secondaries black, edged with blue; shafts
of rectrices black, inner webs of all but middle pair black; lores
black; ear-coverts and sides of neck very dark blue; a black band
across chin continued backward on each side of throat; throat, breast,
and sides rich orange-rufous, slightly paler on throat; crissum and
middle of abdomen white; thighs blue, some of the feathers tipped with
white. Iris brown; bill black; legs pale bluish; nails dark blackish
brown. Length of a male from Luzon, 140; wing, 73; tail, 61; culmen
from base, 14; bill from nostril, 10; tarsus, 18.

Female.—Similar to the male, but lores pale
buff; chin and sides of throat orange-rufous instead of black. Length
of a female from Sibuyan, 157; wing, 78; tail, 64; culmen from base,
16; bill from nostril, 11; tarsus, 19.

“The Philippine cyornis is a common and wide
spread species; it is found in deep forest, along wooded streams, and
about clumps of bamboo in the open. Iris nearly black; legs, feet, and
nails light slaty brown; bill black. Food worms and insects. Breeding
in Cebu in July. Twenty males average: Length, 156; wing, 76; tail, 65;
culmen, 17; tarsus, 18; middle toe with claw, 19. Ten females, length,
146; wing, 71; tail, 60; culmen, 16; tarsus, 17; middle toe with claw,
18.” (Bourns and Worcester MS.)

401. CYORNIS LEMPRIERI Sharpe.

LEMPRIERE’S CYORNIS.

	Cyornis lemprieri Sharpe, Ibis
(1884), 319; Hand-List (1901), 3, 216; McGregor and Worcester, Hand-List
(1906), 72.

	Siphia lemprieri Everett, Jour. Str.
Br. Roy. As. Soc. (1889), 20, 133; Ibis
(1895), 25.

Balabac (Everett); Calamianes
(Bourns & Worcester); Palawan (Everett,
Lempriere, Platen, Steere Exp., Bourns &
Worcester, Celestino).

“Adult male.—General color above dull
blue, with half concealed tufts of white on the sides of the rump;
lesser wing-coverts brighter cobalt, forming a shoulder-patch; median
and greater series blackish, externally like the back; alula,
primary-coverts, and quills black, with narrow margins of dull blue,
broader on the secondaries; tail-feathers blackish, greenish blue
externally; head like the back, the base of the forehead brighter
cobalt, extending backward over the eye and forming an eyebrow; lores
black; sides of face and ear-coverts and cheeks black, glossed with
dull blue; a moustachial line of blue feathers tipped with white; a
black chin spot; throat and fore neck orange-buff, extending down the
sides of the body, but paler and inclining to whitish below the black
chin-spot; center of breast and abdomen white, as also the
under tail-coverts, with a slight tinge of buff; lateral
breast-feathers tipped with blue, like the back; thighs white, with
blackish bases; axillars and under wing-coverts white, slightly tinged
with buff; edge of wing blue. Length, 150; culmen, 18; wing, 74; tail,
63; tarsus, 18.

“This species is closely allied to Siphia
philippinensis, but is much larger, of a more greenish blue, and is
especially distinguished by the white moustache, forming a narrow line
down each side of the throat.” (Sharpe.)

“Female.—Forehead, crown, and occiput
dark plumbeous-gray, washed with olive, each feather with narrow
obsolete transverse bars, which are most pronounced on the forehead;
sides of neck, mantle, scapulars, and back warm olivaceous-brown,
deepening posteriorly into bright ferruginous-brown on the upper
tail-coverts; rectrices dark sepia-brown, the exterior webs
ferruginous-brown, except on the two central quills, which are wholly
ferruginous-brown, and all showing in certain lights close obsolete
transverse bars; under surface of the quills hair-brown; primaries dark
brown, and all except the first and second margined basally on the
outer webs by a thin line of ferruginous-brown; the secondaries and
tertials also dark brown, but increasingly margined [with] bright
ferruginous-brown until the entire outer webs are of the latter color;
under wing-coverts, axillars, and edges of wing white, tinged with
buff; major wing-coverts dark brown, with bright ferruginous-brown
outer webs; the other coverts broadly tipped with bright
ferruginous-brown; a conspicuous line from the nares over the eye and
reaching nearly to the posterior angle of the orbit, and a line
fringing the lower margin of the orbit, pure white (tinged with buff in
some examples); lores black; ear-coverts dark gray, washed with olive;
cheeks the same, but rather darker gray; sides and flanks olive-gray,
washed with buff; chin white; throat pale buff, passing into deep
orange-buff on the breast, on the sides of which some of the plumes
show obsolete dusky margins; abdomen and lower tail-coverts white;
thigh-plumes dark gray, edged with white. Length, 147; culmen, 17;
wing, 73; tail, 60; tarsus, 17.

“In another female from Balabac the dimensions are
rather less, but in my original Puerto Princesa specimen they agree
very closely. This species is marked by its large bill. The culmen in
the type-skin of the male, measured from its insertion in the skull, is
17 mm., and it is the same in a female collected by Mr. Whitehead at
Taguso in Palawan.” (Everett.)

“Abundant in Palawan and the Calamianes islands.
Habits like those of S. philippinensis. Five males average:
Length, 149; wing, 75; tail, 64; culmen, 18; tarsus, 17; middle toe
with claw, 18. Three females, length, 149; wing, 70; tail, 58; culmen,
17; tarsus, 16; middle toe with claw, 17. Iris dark
brown; legs and feet nearly black often tinged with bluish; bill
black.” (Bourns and Worcester MS.)

The female of this species has been variously identified
as Cyornis banyumas, Siphia elegans, and Cyornis
herioti. Everett was the first ornithologist to describe it under
the name Siphia lemprieri and his description is here
quoted.

402. CYORNIS PLATENÆ (Blasius).

PLATEN’S CYORNIS.

	Siphia platenæ Blasius, Ornis
(1888), 308.

	Siphia erithacus (not of Blyth), Sharpe, Ibis (1888), 199, pl. 4, fig. 2.

	Cyornis erithaca Sharpe, Hand-List
(1901), 3, 217; McGregor and
Worcester, Hand-List (1906), 72.

	Cyornis paraguæ McGregor,
Condor (1906), 8, 29.

	Cyornis platenæ McGregor,
Condor (1907), 9, 162.

Palawan (Lempriere,
Whitehead, Platen, Bourns & Worcester).

“Adult male.—General color above
rufous-brown, with a slight olivaceous tinge; lesser wing-coverts like
the back; median coverts, greater coverts, alula, primary-coverts, and
quills blackish brown, more or less broadly edged with the same color
as the back, a little more rufous on the latter; upper tail-coverts and
tail-feathers bright chestnut; crown of head like the back slightly
washed with olive; lores ashy gray; feathers round the eye dusky;
ear-coverts olive-brown, washed with tawny; cheeks, throat, and chest
orange-rufous; breast and abdomen pure white, as well as the sides of
body and flanks; thighs dusky brown; under tail-coverts pale
tawny-rufous; under wing-coverts and axillars white; quills below
dusky, whitish along their inner edge. Length, 107; culmen, 14; wing,
57; tail, 38; tarsus, 18.

“Adult female.—Similar to the male,
but with the lores more tawny. Length, 107; culmen, 13; wing, 57; tail,
38; tarsus, 7.” (Sharpe.)

“Quite rare in the ground collected in by us.
Found in thickets in the jungle or forest, and always near the ground.
A male measures: Length, 117; wing, 60; tail, 40; culmen, 14; tarsus,
20; middle toe with claw, 19. Two females, length, 111; wing, 57; tail,
39; culmen, 14; tarsus, 19; middle toe with claw, 17. Iris nearly
black; legs, feet, and nails light slate-color; bill black.”
(Bourns and Worcester MS.)

Genus MUSCICAPULA Blyth, 1843.

Bill somewhat flattened basally and compressed
near the tip; culmen with a decided ridge; rictal bristles moderately
developed; wing rather long; first primary equal to about one-half of
second; tarsus slender and equal to twice the bill from nostril; length
of bird from 100 to 125 mm. This genus is a large group of small
flycatchers, the members of which present three distinct types of
coloration.

Species.

	a1. A conspicuous white patch on wing;
upper parts black; lower parts white (male) westermanni (p. 442)

	a2. No white wing-patch.

	b1. Above smoky slate-gray (males).

	c1. Under parts largely orange-buff.

	d1. Chin, throat, and breast
orange-buff; abdomen white.

	e1. White eye-brow stripe about 10 mm.
in length luzoniensis (p. 443)

	e2. White eye-brow stripe reduced to a
small patch montigena (p. 444)

	d2. Chin pure white; throat and breast
rich orange-buff nigrorum (p. 443)

	c2. Under parts mostly white; breast
and flanks washed with slate-gray.

	d1. Head lighter; tail darker;
superciliary stripe smaller. basilanica (p.
444)

	d2. Head darker; tail lighter;
superciliary stripe larger. samarensis (p.
445)

	b2. Above gray, washed with
olive-brown; rump and tail washed with reddish brown (females).

403. MUSCICAPULA WESTERMANNI Sharpe.

WESTERMANN’S FLYCATCHER.

	Muscicapula westermanni Sharpe,
Proc. Zool. Soc. (1888), 270; Hand-List (1901), 3, 224;
Oates and Reid, Cat.
Birds’ Eggs (1903), 3, 264, pl. 7, fig. 20; McGregor and Worcester, Hand-List
(1906), 72.

	Muscicapula maculata Whitehead, Ibis
(1899), 104 (habits, song).

Luzon (Whitehead, McGregor);
Mindanao (Mearns, Goodfellow); Negros (Whitehead).
Mountains of Celebes, of northwestern Borneo, and of the Malay
Peninsula.

Adult male.—Above, including sides of head
and neck, deep black; a wide white band over eye, extending from above
lores to nape; lower parts white; wing blackish brown; greater coverts
and edges of inner secondaries white, forming a conspicuous patch; tail
black, all the rectrices, except the middle pair, with their basal
halves white. Iris dark brown; bill, legs, and nails black. Length,
about 115; wing, 59; tail, 43; culmen from base, 12; bill from nostril,
7; tarsus, 16.

Adult female.—Above ashy, washed with
olive-brown, the latter color strongest on the rump; tail-coverts and
edges of rectrices rusty brown; below white; breast, sides, and flanks
washed with ashy brown; wings and tail blackish brown. Wing, 56; tail,
40; bill from nostril, 7; tarsus, 161.

Young.—Above slate-gray, heavily washed
with olive-brown, the feathers with median spots of ochraceous; below
white, the feathers fringed with blackish brown; wing-coverts and
secondaries edged with light ochraceous; tips of the greater coverts
forming a light bar.

Westermann’s flycatcher is very common in Benguet
Province, Luzon, where it breeds.

404. MUSCICAPULA LUZONIENSIS Grant.

GRANT’S FLYCATCHER.

	Muscicapula luzoniensis Grant, Ibis
(1894), 505; Whitehead, Ibis (1899), 105
(habits); Sharpe, Hand-List (1901), 3,
224; McGregor and Worcester, Hand-List (1906), 72.

Calayan (McGregor); Luzon
(Whitehead, McGregor); Mindoro (Whitehead).

Adult male.—Entire upper parts and sides of
neck dark slate-gray; lores, sides of head, and jaw black; from lores
over eye a partly concealed band of pure silky white; wings blackish
brown; coverts edged with slate-gray; tail similar but darker; chin,
throat, breast, and flanks clear orange-buff, slightly darker on
breast; a line of white on each side of throat next to the black of
jaw; abdomen and under tail-coverts white; thighs blackish brown. Iris
dark brown; bill black; legs white with a slight blue wash; nails light
brown. Length of a male from Calayan, 127; wing, 67; tail, 50; culmen
from base, 12; bill from nostril, 9; tarsus, 19. In a slightly immature
male from Calayan the greater coverts and secondaries are tipped with
rusty buff.

Adult female.—Above, including sides of
head and of neck, olive-gray, becoming olive-brown on lower back, and
ferruginous on tail and its coverts; lores and eye-ring pale
ocherous-buff; wings brown; wing-coverts edged with olive-gray;
secondaries edged with olive-brown; chin, throat, breast, and flanks
very pale orange-buff; abdomen and tail-coverts white. Length of a
female from Benguet Province, Luzon, 115; wing, 57; tail, 41; culmen
from base, 12; bill from nostril, 8; tarsus, 17.

Male in first plumage.—Above dusky brown,
each feather with a rusty yellowish buff spot, crown and nape rather
streaked; upper tail-coverts rusty; sides of head like crown, with no
indication of the adult plumage; wings brown; coverts bluish, each
feather with a large buff spot; chin, throat, and upper breast white
with a wash of buff; breast more heavily washed with buff and each
feather edged with black, producing a striped effect;
abdomen and under tail-coverts white; wing-lining, axillars, and flanks
yellowish buff.

Female in first plumage.—A young female is
very much like the young male, but the upper parts are dull olive and
washed rather than spotted with rusty buff.

The Luzon flycatcher breeds in Benguet Province where
young were taken in July. Specimens from Calayan Island are
indistinguishable.

405. MUSCICAPULA NIGRORUM Whitehead.

WHITEHEAD’S FLYCATCHER.

	Muscicapula nigrorum Whitehead,
Bull. Brit. Orn. Club (1897), 6, 43; Ibis (1899), 106 (habits,
plumage); Sharpe, Hand-List (1901), 3,
224; McGregor and Worcester, Hand-List (1906), 72.

Negros (Whitehead).

“Male adult.—Most nearly allied to
M. luzoniensis Grant. The general color of the upper parts less
gray, but dark slaty blue as in M. hyperythra. The chin is pure
white, the rest of the under parts richer orange-buff; belly white.

“Female adult.—General color of the
upper parts dull slate-gray, and not grayish olive-brown as in the
female of M. luzoniensis; lores and feathers round the eye
whiter; breast and under parts as in the male of M.
luzoniensis.” (Whitehead.)

406. MUSCICAPULA MONTIGENA Mearns.

MOUNT APO FLYCATCHER.

	Muscicapula montigena Mearns, Proc.
Biol. Soc. Wash. (1905), 18, 8; McGregor
and Worcester, Hand-List (1906), 72.

K’rí-kri, or
sal-yb-seé-bon, Bagobo of Mount Apo.

Mindanao (Mearns).

“Adult male (two specimens).—General
color of upper parts including lores, eye-ring, and sides of head dark
slaty blue; white eyebrow-stripe reduced to small supraorbital patches;
rump slightly washed with olivaceous; upper tail-coverts reddish
burnt-umber; tail-feathers burnt-umber; wing-coverts like the back;
quills grayish brown, edged with reddish brown externally and with
fawn-color internally; under parts, except belly and sides, ochraceous,
palest on the chin and under tail-coverts, belly whitish; sides bluish
slate; lining and edge of wing ochraceous-buff. Length, 128; alar
expanse, 208; wing, 65; tail, 51; bill from anterior border of nostril,
8.1; culmen, 10.5; tarsus, 18.5; middle toe with claw, 15.5. Iris
brown; bill black; feet and claws light gray.

“Adult female (two
specimens).—Similar to the adult male except that the slaty
blue of the back and rump are more perceptibly washed with olivaceous,
and the lores, eye-ring, and touches on the ear-coverts are
ochraceous-buff. Length, 125; alar expanse, 197; wing, 62; tail, 47;
bill from anterior border of nostril, 7.5; culmen, 10.5; tarsus, 18;
middle toe with claw, 16.5. Iris brown; bill black; feet and claws
grayish flesh-color.

“Immature female.—Similar to adult
females, but paler below, with obscure spotting across the chest and on
the sides.” (Mearns.)

This species was discovered by Mearns on Mount Apo at
1,800 meters altitude.

407. MUSCICAPULA BASILANICA (Sharpe).

BASILAN FLYCATCHER.

	Dendrobiastes basilanica Sharpe,
Trans. Linn. Soc. 2d ser. Zool. (1877), 1, 332.

	Muscicapula basilanica Sharpe,
Hand-List (1901), 3, 224; McGregor and
Worcester, Hand-List (1906), 72.

	Muscicapula mindanensis Blasius,
Jour. für Ornith. (1890), 147.

Basilan (Steere, Bourns &
Worcester, McGregor); Mindanao (Platen, Bourns
& Worcester, Celestino).

Adult male.—Above, including sides of head
and of neck, dark slate-gray; upper tail-coverts nearly black; wings
and tail dark brown; secondaries and wing-coverts edged with
slate-gray; a partly concealed white patch or band on each side of
nape; under parts white; breast, sides, flanks, and thighs washed with
slate-gray. A male from Basilan measures: Wing, 69; tail, 43; culmen
from base, 13.5; bill from nostril, 9.5; tarsus, 21.

Adult female.—Above, including sides of
head and of neck, rich rusty brown, shading into bright chestnut on
tail-coverts, tail, and edges of secondaries; wings and tail dark
brown; exposed edges of primaries rusty brown; under parts white;
breast, sides, flanks, and thighs washed with rusty brown. A female
from Basilan measures: Wing, 66; tail, 43; culmen from base, 14;
tarsus, 21.

The female of this species resembles very closely the
female of Rhinomyias ruficauda, but differs in having a shorter
tail and longer tarsus.

“We obtained a series of eight specimens from
Basilan, and a single bird from Mindanao. Not one of the Basilan birds
shows a trace of ‘yellowish white’ on the tail-feathers;
otherwise, they agree with Blasius’s description. As the Mindanao
bird collected by us also lacks all trace of any lighter color on the
tail-feathers, we do not feel like separating the birds from the two
islands.

“The Basilan flycatcher is found on the ground in
the forest and is fairly common in Mindanao and Basilan. Eight males
from the latter island average: Length, 127; wing, 68; tail, 43;
culmen, 16; tarsus, 21; middle toe with claw, 19. Iris black; anterior
surface of legs and upper surface of feet pale leaden; back surface of
legs and bottoms of feet white; bill black.” (Bourns and
Worcester MS.)

408. MUSCICAPULA SAMARENSIS Bourns and
Worcester.

SAMAR FLYCATCHER.

	Muscicapula samarensis Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 26; Grant and
Whitehead, Ibis (1898), 237, pl. 6, fig. 6
(egg); Whitehead, Ibis (1899), 105 (habits,
plumage); Sharpe, Hand-List (1901), 3,
224; Oates and Reid,
Cat. Birds’ Eggs (1903), 3, 263; McGregor and Worcester, Hand-List
(1906), 72.

Leyte (Whitehead); Samar
(Whitehead, Bourns & Worcester).

“Adult male.—Top of head, sides of
face, ear-coverts, and hind neck nearly black; back, rump, and upper
wing-coverts uniform dark slaty blue; quills and tail fulvous-brown,
slightly washed with slaty blue; chin and throat white; entire breast
bluish gray, lightest on center of breast; abdomen white; flanks washed
with bluish gray; under wing-coverts light buff, nearly white at base;
sides dark slate-color as are under wing-coverts and axillars, the
latter, however, mottled with white; a superciliary stripe of white
beginning over eye and extending to nape, then inward, nearly reaching
the median line; sexes alike. Iris very dark brown; bill
black; legs, feet, and nails very light brown. Measurements from four
males: Length, 119; wing, 61; tail, 38; culmen, 15; tarsus, 20.

“The specimens described are in breeding plumage.
They were shot close to, or on, the ground in dense thickets in the
deep woods.

“This species is closely allied to M.
mindanensis Blasius, from which it differs in its darker head,
lighter tail, and much larger superciliary stripe. None of our
specimens shows a white bar on the rump, but we find the
Mindanao-Basilan birds variable in this respect.” (Bourns and
Worcester.)

“Female.—Upper parts rusty brown,
darkest on the crown, and shading into chestnut on the upper
tail-coverts, the superciliary stripes of the male only represented by
a white feather or two on the sides of the occiput; wings and tail dark
brown, the exposed parts of the quills mostly chestnut; sides of the
head and neck light rusty brown, palest round the eye, and forming a
rather marked ring; under parts much like those of the male, but the
distinct gray pectoral zone is replaced by one tinged with rusty;
thighs brownish buff, under tail-coverts buff. The type measures:
Length, 109; culmen, 14; wing, 61; tail, 37; tarsus, 19. A second
female measures: Length, 109; culmen, 15; wing, 62; tail, 37; tarsus,
19.

“In general appearance the female of
Muscicapula samarensis bears a close resemblance to
Rhynomyias ruficauda, the under parts being strangely alike in
both. The latter species is, however, easily recognized by its much
longer tail. ‘Iris and bill black; tarsus bluish white; feet
white.—J. W.’

“The Samar white-browed flycatcher is described by
Messrs. Bourns and Worcester as having the sexes alike, but a mistake
has evidently been made in ascertaining the sex of the slate-colored
bird described as a female. Mr. Whitehead obtained two pairs of this
species, and the females differ entirely from the males in the color of
the upper parts, which are rusty brown, while the strongly marked white
eyebrow-stripes are practically absent. There can not be the slightest
doubt that the rufous-brown females are fully adult, for one was shot
from a nest with four eggs, and that they belong to the same species as
the slate-gray males is almost equally certain.

“I observe that the type of M. mindanensis
Blasius, Jour. für Orn. (1890), 147, a gray bird, is said to have
been a female, but here probably a mistake has been made. There are two
adult gray examples of this flycatcher from the Steere collection, both
of which are said to be males, and they agree perfectly with the
description of the type.” (Grant.)

Whitehead secured two fresh eggs of the Samar
white-browed flycatcher near Paranas, Samar, on June 17,
1896. The eggs and nest are described as follows:

“Shape ovate. Ground-color beautiful sea-green,
speckled all over, especially toward the larger end, with pale brown,
the over-markings being slightly darker and smaller. Measurements 19
mm. by 13 mm.

“The nest, a remarkably frail structure, was made
of roots and lined with broad leaves. It was well concealed, being
placed close to the ground in a heap of forest-drift near some rocks.
The female bird was snared.” (Grant and Whitehead.)

Genus GERYGONE Gould, 1841.

Bill moderately depressed, depth at nostrils equal
to about two-thirds of its width, or two-fifths of bill from nostril;
culmen with a slight ridge; rictal and nasal bristles moderate; wing
fairly long, covering when folded about two-thirds of the tail; first
primary narrow, equal to one-half of second which is considerable
shorter than the subequal third, fifth, and sixth; fourth primary
slightly the longest; tarsus slender and equal to twice the length of
exposed culmen; tail slightly rounded and considerably shorter than
wing. The two Philippine species are very similar in colors; upper
parts ashy brown, lower part light yellow, lores whitish.

Species.

	a1. Crown slightly lighter. (Luzon,
Mindoro, and other northern islands.) simplex
(p. 447)

	a2. Crown slightly darker. (Mindanao
and Sulu Islands.) rhizophoræ
(p. 448)

409. GERYGONE SIMPLEX Cabanis.

PHILIPPINE GERYGONE.

	Gerygone simplex Cabanis, Jour.
für Orn. (1872), 316; Sharpe, Cat. Birds
Brit. Mus. (1879), 4, 213; Hand-List (1901), 3, 226;
McGregor and Worcester,
Hand-List (1906), 72.

Lubang (McGregor); Luzon
(Jagor, Bourns & Worcester, McGregor); Mindoro
(McGregor); Verde (McGregor).

Adult (sexes alike).—Above,
including sides of head and neck, ashy gray, with a very slight
olivaceous tinge on back; lores and a line over eye whitish; under
parts clear straw-yellow, deepest on chin and throat; under
tail-coverts white, washed with yellow; thighs slightly ashy; wings and
tail brown with light edges to the feathers; wing-coverts and upper
tail-coverts like the crown; each of the rectrices except the middle
pair with a white spot on inner web near tip and a preceding dusky
band; edge and lining of wing pale yellow. Iris dark brown; bill black;
legs dark plumbeous. A male from Laguna de Bay
measures: Length, 122; wing, 51; tail, 36; culmen from base, 12.

Young.—Lubang Island, October 25, 1902. A
young bird just able to fly, resembles the adult and differs only in
having the under parts very much paler yellow.

This little flycatcher closely resembles the species of
Zosterops in habits, but it is less common in occurrence. At
times small flocks are found feeding in clumps of bamboo or in high
mangrove thickets. It has a pleasing note by means of which the members
of a flock are kept together. In its active movements from tree to tree
it resembles the titmice, but we have never found Gerygone in
forest. The type of the species was collected in Luzon by Jagor.

“The Philippine gerygone was common about bamboo
clumps in the open fields of Luzon. Five males from Luzon average as
follows: Wing, 51; tail, 38; culmen, 12; tarsus, 14; middle toe with
claw, 12. Five females, wing, 52; tail, 37; culmen, 12; tarsus, 16;
middle toe with claw, 16. Iris, legs, feet, and nails black; bill
black.” (Bourns and Worcester MS.)

410. GERYGONE RHIZOPHORÆ Mearns.

MANGROVE GERYGONE.

	?Gerygone flaveola Guillemard, Proc.
Zool. Soc. (1885), 263.

	Gerygone simplex Worcester and
Bourns, Proc. U. S. Nat. Mus. (1898),
20, 563 (part).

	Gerygone rhizophoræ Mearns,
Proc. Biol. Soc. Wash. (1905), 18, 7; McGregor and Worcester, Hand-List
(1906), 72.

Bongao (Everett); Mindanao
(Mearns); Sulu (Guillemard, Bourns and
Worcester).

“Adult male and female (seven
specimens).—Upper parts, including entire top and sides of
head, ashy brown tinged with olive; upper tail-coverts browner; sides
of neck yellowish olive; tail-feathers drab, subterminally and broadly
banded with blackish, tipped with drab-gray, and with a white spot near
the end of the inner web of all [each of] the tail-feathers except the
innermost pair; wing-coverts like the back; quills darker brown and
narrowly edged with olive; whole under parts straw-yellow except the
crissum which is almost white; lining and edge of wing yellowish white;
thighs mixed straw-color and olive-brown; inner edge of quills whitish.
Measurements of male: Wing, 50; tail, 39; culmen, 10.5; tarsus,
16.” (Mearns.)

A female from Zamboanga is the only example of this
species examined by me. In this specimen the crown is slightly darker
than in specimens of G. simplex from Mindoro, Luzon, and Lubang
with which I have compared it. Unfortunately Mearns does not compare
his species with G. simplex which is probably its nearest
relative. Guillemard records a gerygone from Sulu as
G. flaveola, and his specimens were, perhaps, the same as G.
rhizophoræ.

Genus ZANTHOPYGIA Blyth, 1847.

Bill at nostril slightly broader than deep,
slightly compressed toward the tip; rictal bristles moderate, extending
half the length of bill; tarsus twice the length of bill from nostril;
wings moderate in length, when folded extending nearly to tip of tail;
first primary much less than one-half the length of second, the latter
less than third and fourth which are subequal and longest; tail square
and equal to two-thirds of wing. Sexes very different in colors, the
colors of the male are yellow, black, and white.

411. ZANTHOPYGIA NARCISSINA (Temminck).

NARCISSUS FLYCATCHER.

	Muscicapa narcissina Temminck, Pl.
Col. (1835), 3, pl. 577, fig. 1.

	Xanthopygia narcissina Sharpe,
Trans. Linn. Soc. 2d. ser. Zool. (1877), 1, 327; Cat. Birds
Brit. Mus. (1879), 4, 249; Hand-List (1901), 3, 238;
McGregor and Worcester,
Hand-List (1906), 73.

Calayan (McGregor); Mindanao
(Steere). Japan, China; in winter to northern Borneo.

Male (Japan).—Above, including wings and
tail, black; a line from bill over eye to nape bright yellow; back and
rump darker yellow; upper tail-coverts black; some of the inner greater
wing-coverts white, forming a large patch; chin, throat, and breast
bright orange-yellow, becoming paler on lower breast and flanks, and
gradually disappearing, leaving the crissum pure white; sides of
breast, edge of wing, and thighs black; under wing-coverts and axillars
white with slate-gray bases. Wing, 78; tail, 53; culmen from base, 13;
bill from nostril, 7; tarsus, 15.

Female (Calayan Island).—Above olive-brown,
more greenish on rump; upper tail-coverts and tail dull rufescent
brown; wings brown, the primaries narrowly, the secondaries and coverts
more widely, edged with dirty white or pale rufous-brown; lores, a line
over eye, and eye-circle pale yellowish white; lower parts whitish,
washed, more or less, with pale yellow which is brighter on throat;
breast more or less mottled with dusky brown. Upper mandible black;
lower mandible horn-blue; iris dark reddish brown; legs pale blue;
nails gray. Length, 127; wing, 73; tail, 47; culmen from base, 13; bill
from nostril, 7; tarsus, 16.

“The single male specimen obtained by Steere at
Dumalon, Mindanao, in 1874, is still preserved in the Museum of the
University of Michigan. No others seem to have been obtained
since.” (Bourns and Worcester MS.)

In Calayan on October 30, 1903, McGregor and Celestino
took a female flycatcher which is undoubtedly a specimen of this
migratory species, but it was not recorded in the report on the Calayan
collection. In the field the female might be mistaken for the willow
warbler or for one of the little plain-colored flycatchers, but the
male would scarcely be overlooked if it were at all abundant. The
species must, therefore, be considered a rare winter visitant to the
Philippines.

Genus CYANOPTILA Blyth, 1847.

The genus Cyanoptila is not easily
distinguished from Zanthopygia. In the former genus the colors
of the male are blue, black, and white; the wing formula is the same as
that of Zanthopygia; tail equal to nearly three-fourths of wing;
tarsus one and one-half times the length of bill from nostril.

412. CYANOPTILA BELLA (Hay).

JAPANESE BLUE FLYCATCHER.

	Muscicapa bella Hay, Madr. Journ.
(1845), pt. 2, 158.

	Xanthopygia cyanomelæna Sharpe, Cat. Birds Brit. Mus. (1879), 4, 251.

	Cyanoptila bella Stejneger, Proc. U.
S. Nat. Mus. Wash. (1892), 15, 328; Sharpe, Hand-List (1901), 3, 238; Oates and Reid, Cat. Birds’
Eggs (1903), 3, 269; McGregor and
Worcester, Hand-List (1906), 73.

	Cyanoptila cyanomelæna Everett, Ibis (1895), 24.

Balabac (Everett); Palawan?55 Japan, China, Indo-Chinese countries,
northwestern Borneo.

“Adult male.—General color above
blue, the greater coverts uniform with the back, the lesser and median
coverts brighter and more cobalt-blue, forming a shoulder patch; head
still brighter and more lazuline blue, richest on the forehead; a
narrow frontal line, lores, eyelid, sides of face, and entire throat
and chest black; rest of under surface of body pure white, the flanks
ashy; thighs black; under wing-coverts dusky brown, broadly edged with
blue; the edge of the wing bright blue; primary-coverts and quills
dusky brown, externally greenish blue; middle tail-feathers dark blue,
the remainder blue on the outer web, black on the inner, with
conspicuous white bases to the feathers. ‘Bill black; legs brown;
iris black.’ (David.) Length, 140; culmen, 14; wing, 86;
tail, 61; tarsus, 15.

“Observation.—A male bird from Japan,
in the Leiden Museum, marked Cyanoptila cyanothorax, is a little
different from the full-plumaged male, being of a greener cobalt above,
and has the throat washed with greenish blue. The blue color on the
head is different being brighter cobalt. Specimens from Borneo do not
differ from the Japanese bird described in any important particulars;
one has a gloss of blue on the throat and chest, another is more
greenish blue above, while a Tingchow male has the back greenish blue,
with distinct black shaft-streaks.

“Adult female.—Different from the
male. Ashy brown, above, washed with pale verditer-blue on the
scapulars, lower back, and upper tail-coverts; least wing-coverts
bright blue as in adult male, the rest and the quills externally
verditer-blue, the outermost of the greater series dull brown, edged
with ashy brown and narrowly tipped with whitish; tail
as in male, but rather more greenish blue; lores and anterior part of
cheeks rufescent buff; ear-coverts ashy brown, with whitish
shaft-lines; throat, abdomen, and under tail-coverts white; fore-neck,
chest, and sides of body ashy brown; under wing-coverts and axillars
ashy brown, the edge of the wing blue. ‘Bill blackish brown, legs
grayish brown, iris dark brown.’ (Swinhoe.) Wing, 89;
tail, 61; tarsus, 15.

“Young male.—Similar to old female,
but having the back greenish blue, only the head and neck ashy brown,
even the crown being slightly shaded with blue; upper tail-coverts with
white edgings; wings and tail as in adult, the outer greater coverts
tipped with buff; below as in female, but having the throat ochraceous,
the breast washed with ocher, as also the sides of the body.”
(Sharpe.)

The Japanese blue flycatcher is a rare winter visitant
to the Philippine Islands.

Genus HYPOTHYMIS Boie, 1826.

Bill flattened and depressed for its entire
length, the outline not curved inward toward the tip; depth of bill at
nostril nearly two-thirds of the width; bill from nostril more than
one-half the tarsus; rictal bristles conspicuous, the longest equal to
bill from nostril; wings short, about equal to tail; first primary
equal to one-half of third; fourth, fifth, and sixth subequal and
longest; seventh greater than third; second primary shorter than the
secondaries; tail slightly graduated, outermost feathers shorter than
middle pair by about one-third the length of tarsus; feathers of head
short and soft, occipital crest short; dominative color blue, abdomen
white.

413. HYPOTHYMIS OCCIPITALIS (Vigors).

BLACK-NAPED FLYCATCHER.

	Muscicapa occipitalis Vigors, Proc.
Zool. Soc. (1831), 97.

	Hypothymis occipitalis Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 274; Hand-List (1901), 3,
248; Oates and Reid,
Cat. Birds’ Eggs (1903), 3, 273; McGregor, Bur. Govt. Labs. Manila (1905), 34, 18,
pl. 13 (nest); McGregor and Worcester, Hand-List (1906), 73.

	Hypothymis azurea Grant and
Whitehead, Ibis (1898), 237 (eggs);
Whitehead, Ibis (1899), 106.

Pi-pit a-zul, Manila.

Bantayan (McGregor); Banton
(Celestino); Basilan (Steere, Everett, Bourns
& Worcester, McGregor); Bohol (Steere Exp.,
McGregor); Bongao (Everett); Calamianes (Bourns &
Worcester); Caluya (Porter); Cebu (Everett, Bourns
& Worcester, McGregor); Guimaras (Meyer,
Steere Exp., Bourns & Worcester); Leyte (Steere
Exp.); Lubang (McGregor); Luzon (Everett, Steere
Exp., Möllendorff, Bourns & Worcester,
Whitehead, McGregor); Maestre de Campo (McGregor &
Worcester); Malanipa (Murray); Marinduque (Steere
Exp.); Masbate (Bourns & Worcester, McGregor);
Mindanao (Everett, Steere Exp., Bourns &
Worcester, Goodfellow, Celestino); Mindoro (Steere
Exp., Schmacker, Bourns & Worcester,
Everett, Whitehead, McGregor); Negros
(Layard, Everett, Steere Exp., Bourns &
Worcester, Keay); Palawan (Whitehead, Platen,
Steere Exp., Bourns & Worcester, White); Panay
(Steere Exp., Bourns & Worcester); Romblon
(Bourns & Worcester,
McGregor); Samar (Steere Exp., Bourns &
Worcester); Sibutu (Everett); Sibuyan (Bourns &
Worcester, McGregor); Siquijor (Bourns &
Worcester, Celestino); Sulu (Guillemard, Bourns
& Worcester); Tablas (Bourns & Worcester); Tawi Tawi
(Bourns & Worcester); Ticao (McGregor); Verde
(McGregor). Nicobar Islands, Malay Peninsula, Java, Borneo,
Flores, Lombok, Hainan, Formosa.

Male.—General color azure-blue, brighter on
head, darker on back and rump and slightly purplish on breast; a narrow
line on forehead, another on chin, and a round or oval patch on back of
head, velvety black; a narrow crescent of black across breast; abdomen,
flanks, and under tail-coverts white; thighs washed with blue; wings
and tail black, the edges of the feathers washed with dark blue. Iris
dark; bill blue, edged and tipped with black; eyelids and feet blue,
nails black; inside of mouth pale greenish yellow. Length, about 160;
wing, 65; tail, 65; culmen from base, 13; bill from nostril, 10;
tarsus, 15.

Female.—Differs from the male in having the
back, rump, wings, and tail brown, in lacking the nuchal patch and
breast crescent, and in having the blue of head and throat somewhat
duller and the breast bluish gray. Length, about 150; wing, 67; tail,
65; bill from nostril, 9; tarsus, 15.

“We gathered a large series of specimens of this
common bird with the purpose of determining whether more than one
species occurred in the Philippines. It is our decided
opinion, after carefully examining a large series of specimens from all
parts of the Archipelago, that there is no ground whatever for
attempting to separate the birds from different islands. There is a
great deal of individual variation in color, but all the various phases
may be found in the birds of any one locality, the coloring changing
greatly with the season, as well as with age, and frequently a good
deal of variation occurs even among fully adult birds shot at a given
time.

“If it be granted that we are dealing with but a
single species, and we fail to see how anyone can doubt it who will
look over a good series of specimens, it only remains to decide what
name belongs to it. Sharpe states, Catalogue of Birds (1879), 4, 276,
that as the white belly is the character by which the two species are
distinguished, and as this is shown clearly in Daubenton’s plate
of H. azurea, he has adopted that title for the Indian bird, in
spite of the fact that the plate is professedly founded on the
‘Goubemouches bleu des Philippines.’ In other words, since
the bird figured shows a white belly, Doctor Sharpe thinks it must have
come from India and not from the Philippines. Now, while in some of our
Philippine birds the belly is washed with blue, and in two specimens is
decidedly bluish, in the majority of the specimens it is pure white. We
are in no position to go into the question as to whether the Indian and
Philippine birds are really distinct, not having the necessary
material from India for comparison, but there is most certainly no
reason for thinking that the subject of Daubenton’s plate did not
come from the Philippines because it has a white belly. We therefore
retain his title for the Philippine bird. It is one of the commonest
birds in the islands.

“Ten males average: Length, 156; wing, 69; tail,
71; culmen, 15; tarsus, 15; middle toe with claw, 14. Five females,
length, 147; wing, 67; tail, 67; culmen, 14; tarsus, 15; middle toe
with claw, 14. Bill blue in male, but often black in female; legs and
feet bluish, nails black.” (Bourns and Worcester MS.)

A nest of the black-naped flycatcher, containing three
eggs, was found in Mindoro in April, it was composed of green moss and
soft bits of dry bamboo leaves, and lined with fine blackish fibers.
The outside was decorated with cotton-like substance from one of the
fulgorid insects. The eggs were white, marked with dots of reddish
brown.

A nest and two eggs found by Whitehead near Cape
Engaño, Luzon, on May 24, 1895, are described as follows:

“Shape rounded ovate. Ground-color pure white,
thickly speckled, especially round the larger end, with small spots and
dots of brown-lake and with a few pale lilac under-markings. In general
character these eggs resemble those of the tits (Paridæ).
Measurements 17 mm. by 14 mm.

“Nest cup-shaped, generally placed in a forked
branch among the lower growth in old forests. The structure is made of
moss firmly bound together with white spider’s-web and lined with
fine brown fibers.” (Grant and Whitehead.)

The black-naped flycatcher is one of the commonest of
Philippine birds and is found wherever there are thickets or forest. It
is more or less solitary in habits.

Genus CAMIGUINIA McGregor, 1907.

Bill moderately flattened as in Cyanomyias;
culmen less than tarsus and equal to middle toe with claw; rictal
bristles longer than bill from nostril; first primary little more than
one-half of second, the latter much less than third; fifth longest and
slightly longer than fourth and sixth; tail about equal to wing and
slightly graduated; feathers of chin, lores, and forehead short, soft,
and pile-like; feathers of crown more or less scale-like; occipital
crest soft and full.

This genus is intermediate between Cyanomyias and
Hypothymis; from the former it differs in lacking the greatly
lengthened crest and the antrorse loral plumes, and from the latter it
differs in having the feathers of crown and crest scale-like, instead
of soft and velvety.

414. CAMIGUINIA HELENÆ (Steere).

HELEN’S MASKED FLYCATCHER.

	Cyanomyas helenæ Steere, List
Birds and Mams. Steere Exped. (1890), 16.

	Cyanomyias helenæ Whitehead,
Ibis (1899), 106; Sharpe, Hand-List (1901),
3, 249; McGregor and Worcester, Hand-List (1906), 73.

	Camiguinia personata McGregor, Phil.
Jour. Sci. (1907), 2, sec. A, 346.

Camiguin N. (McGregor); Mindanao
(Celestino); Samar (Steere Exp., Bourns &
Worcester, Whitehead.)

Adult male.—General color light azure-blue;
rump and upper tail-coverts lighter; breast darker; frontal line, chin,
lores, and a narrow circumocular line velvety black, forming a mask
which is narrowly bordered behind with bright silvery cobalt-blue,
widest behind forehead and chin; middle of lower breast, abdomen, under
tail-coverts, wing-lining, and axillars white; wings and tail black,
the exposed edges of feathers dark azure-blue, except first and second
primaries; two outermost pairs of rectrices narrowly tipped with white
in old birds only. Iris brown; the narrow eyelids light blue; bill
blue, except edges and tip which are black; legs and feet blue; nails
blackish. Length, 154; wing, 67.5; tail, 67; culmen from base, 15; bill
from nostril, 9; tarsus, 16. In the slightly immature, but fully
feathered, male the crest is less developed, the feathers of the crown
are less scale-like, and the upper parts are darker blue than in the
fully adult male.

Adult female.—General color dull
verditer-blue; head, neck, and sides of head brighter; forehead dull
cobalt; chin whitish, bordered by dull cobalt; throat, breast, and
sides grayish, washed with dull azure-blue, shafts white; abdomen,
flanks, under tail-coverts, and middle of lower breast white; wings and
tail blackish brown, edged with dull verditer-blue. Wing, 64; tail, 64;
culmen from base, 14; bill from nostril, 9; tarsus, 17.

Young in first plumage.—Above smoky gray;
below white; a dusky band across fore breast; wings and tail blackish
brown; primaries and secondaries edged with verditer; outer webs of
rectrices washed with verditer.

“Rare in Samar. Always found in company with other
flycatchers. Four males average: Length, 137; wing, 63; tail, 62;
culmen, 13; tarsus, 14; middle toe with claw, 13. A female, length,
130; wing, 59; tail, 55; culmen, 13; tarsus, 14; middle toe with claw,
13. Iris nearly black; legs and feet slaty blue; nails usually black,
in one case bluish slate; bill blue, with black tip; eye-wattles blue.
Breeding in August.” (Bourns and Worcester MS.)

The specimens from Camiguin Island, north of Luzon, on
which was based Camiguinia personata, are slightly larger than
specimens from Mindanao and the latter are probably Cyanomyias
helenæ of Steere. There appears to be no ground for retaining
C. personata.

Genus CYANOMYIAS Sharpe, 1879.

Bill slightly compressed near tip, depth at
nostril two-thirds of width, outline sightly concave toward the tip;
rictal bristles conspicuous, the longest more than bill from nostril;
wing and tail about equal, wing formula as in Hypothymis; tarsus
one and one-half times the bill from nostril; feathers of head
stiffish, decomposed basally and conspicuously antrorse on lores;
feathers of occipital crest long and narrow.

415. CYANOMYIAS CŒLESTIS
(Tweeddale).

CELESTIAL BLUE FLYCATCHER.

	Hypothymis cœlestis Tweeddale,
Ann. & Mag. Nat. Hist. (1877), IV, 20, 536; Proc. Zool. Soc.
(1878), 109, pl. 7, fig. 1 (♀).

	Cyanomyias cœlestis Sharpe,
Cat. Birds Brit. Mus. (1879), 4, 278; Hand-List (1901),
3, 249; McGregor and Worcester, Hand-List (1906), 73.

Basilan (Steere Exp.,
McGregor); Dinagat (Everett); Luzon (McGregor);
Mindanao (Bourns & Worcester, Celestino); Sibuyan
(Bourns & Worcester).

Male.—General color blue; forehead, lores,
and entire head and face clear cerulean blue contrasting strongly with
the light cobalt-blue of back, wings, and tail; chin, throat, and fore
breast deep azure-blue, becoming gradually fainter and more greenish on
lower breast; abdomen, flanks, and under tail-coverts white, washed
more or less with turquoise-blue; thighs blue; rectrices black below
and their inner webs black above; primaries and secondaries black,
edged with blue. Iris white; eyelids light greenish yellow; bill dark
blue like throat with black tip and edges; legs very dark blue; nails
black. Length of a male from Basilan, 165; wing, 75; tail, 76; culmen
from base, 14; bill from nostril, 9; tarsus, 16; crest, 36.

Female.—Differs from the male in having a
much shorter crest and less intense colors; top of head darker, of
nearly the same shade as back and wings; throat and breast cobalt
instead of azure. Wing, 73; tail, 70; bill from nostril, 15; tarsus,
16; crest, 17.

This magnificent flycatcher is very rare; it is found in
small numbers, feeding and moving about in the tops of forest trees,
associated with species of such genera as Hypothymis,
Rhipidura, and Pardaliparus.

“A very rare bird. Found only by accident, and
always with other flycatchers. Four males average: Length, 159; wing,
72; tail, 74; culmen, 16; tarsus, 16; middle toe with claw, 15. Two
females, length, 154; wing, 73; tail, 74; culmen, 16; tarsus, 17;
middle toe with claw, 16. Iris dark brown; legs and feet slaty blue,
nails black; bill black at tip and along gape, elsewhere blue;
eye-wattles greenish yellow.” (Bourns and Worcester MS.)

Genus RHIPIDURA Vigors and Horsfield, 1826.

Rictal bristles long and conspicuous, equal to
culmen from base or longer; bill wide, depressed for most of its
length, slightly compressed near tip; wing shorter than tail; first
primary more than one-half of second and less than one-half of third;
fourth, fifth, and sixth nearly equal, fifth longest; tail-feathers
graduated, the difference between outermost and middle rectrices equal
to or greater than culmen; plumage soft, that of head neither
scale-like nor pile-like; colors various.

I can see no good reason why Hypothymis
superciliaris Sharpe and H. samarensis Steere should not be
placed in the genus Rhipidura; their long graduated
tail-feathers, long stiff oral bristles, and lax plumage, as well as
the similarity in the coloration of the sexes, certainly unite them
with the members of Rhipidura.56

Species.

	a1. Head, throat, and fore-breast blue
or blue-gray.

	b1. Entire upper parts blue.

	c1. Blue of upper parts lighter,
especially on crown; silvery cobalt of forehead more conspicuous.
superciliaris (p. 456)

	c2. Blue of upper parts darker, crown
nearly black; less silvery cobalt on forehead. samarensis (p. 457)

	b2. Back, wings, and tail largely
chestnut or cinnamon.

	c1. Abdomen and flanks white.
albiventris (p. 457)

	c2. Abdomen and flanks brown.

	d1. Smaller; crown lighter; abdomen
and flanks cinnamon-brown. cyaniceps (p.
458)

	d2. Larger; crown darker; abdomen and
flanks light chestnut-brown. sauli (p.
458)

	a2. Top and sides of head black.

	b1. Chin and throat black.

	c1. Fore breast cinnamon-brown like
the rest of breast and abdomen. nigrocinnamomea (p. 459)

	c2. Fore breast white. hutchinsoni (p. 460)

	b2. Chin and throat white with a black
pectoral band. nigritorquis (p. 460)

416. RHIPIDURA SUPERCILIARIS (Sharpe).

MINDANAO BLUE FANTAIL.

	Hypothymis superciliaris Sharpe,
Trans. Linn. Soc. Zool. 2d. ser. (1877), 1, 236; Cat. Birds
Brit. Mus. (1879), 4, 278; Hand-List (1901), 3, 248;
McGregor and Worcester,
Hand-List (1906), 73.

Basilan (Steere, Everett,
Steere Exp., Bourns & Worcester, McGregor);
Mindanao (Steere Exp., Platen, Bourns &
Worcester, Goodfellow, Celestino).

Male.—Above dark verditer-blue, top of head
darker; forehead and a line over each eye silvery cobalt; wings and
tail black, the exposed portions of webs mostly bright cobalt; chin,
throat, breast, and thighs dull smoky blue; lower breast and abdomen
white, washed with blue-gray. Bill, legs, and nails black; iris brown.
Length, about 165; wing, 78; tail, 78; culmen from base, 15; bill from
nostril, 9; tarsus, 14.5.

Female.—Similar to the male, but with the
blue lighter and more verditer. Wing, 72; tail, 79; bill from nostril,
8.5.

“Very common in the forests of Basilan; a strictly
deep woods form. Seven males average: Length, 164; wing, 78; tail, 82;
culmen, 15; tarsus, 15; middle toe with claw, 14. Two females, length,
151; wing, 76; tail, 75; tarsus, 15; middle toe with claw, 14. Iris
dark brown; bill black; legs, feet, and nails nearly black. Breeding in
August in Mindanao and Basilan.” (Bourns and Worcester
MS.)

417. RHIPIDURA SAMARENSIS (Steere).

SAMAR BLUE FANTAIL.

	Hypothymis samarensis Steere, List
Birds and Mams. Steere Exped. (1890), 16; Sharpe, Hand-List (1901), 3, 249; McGregor and Worcester, Hand-List
(1906), 73.

	Rhipidura samarensis Whitehead, Ibis
(1899), 107 (generic position).

Bohol (McGregor); Leyte (Steere
Exp., Whitehead); Samar (Steere Exp., Bourns &
Worcester, Whitehead).

Male and female.—Similar to Rhipidura
superciliaris, but upper parts more verditer-blue; crown much
darker, almost black.

“Fairly common in Samar. Found in deep forest in
company with other flycatchers. Four males average 119 in length; wing,
61; tail, 38; culmen, 15; tarsus, 20; middle toe with claw, 18. Iris,
legs, feet, and nails dark brown; bill almost black. Breeding in July
and August.” (Bourns and Worcester MS.)

418. RHIPIDURA ALBIVENTRIS (Sharpe).

WHITE-BELLIED FANTAIL.

	Philentoma albiventris Sharpe,
Trans. Linn. Soc. 2d. ser. Zool. (1877), 1, 325.

	Rhipidura albiventris Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 324; Hand-List (1901), 3,
257; Whitehead, Ibis (1899), 107; McGregor and Worcester, Hand-List
(1906), 74.

Guimaras (Steere,
Steere Exp.,
Bourns & Worcester); Masbate (Steere Exp., Bourns
& Worcester, McGregor); Negros (Everett,
Steere Exp., Bourns & Worcester); Panay (Steere
Exp., Bourns & Worcester); Ticao (McGregor).

Adult (sexes similar).—Head, neck,
and upper back grayish blue, streaked with lighter blue on head; back,
rump, and upper tail-coverts dark chestnut or bay; chin, throat,
breast, and entire sides of head and neck grayish blue, many of the
feathers with white shafts; abdomen white; under tail-coverts light
chestnut; feathers of thighs with dusky bases; primaries and
secondaries blackish, the latter edged with chestnut, this color
covering the entire web of two or three innermost secondaries;
wing-coverts mostly grayish blue like the neck, but some of the inner
ones chestnut; rectrices chestnut except innermost pair and inner webs
of next pair which are blackish. Iris dark brown; bill black; legs and
nails dark lead-color. Length of a male, 165; wing, 84; tail, 92;
culmen from base, 14.5; bill from nostril, 9; tarsus, 18.

“A very showy bird. Common in the forests of the
islands where it occurs. Like R. cyaniceps, it makes the most of
itself. It is bold and easily killed. It is particularly abundant in
Negros. Five males average 176 in length; wing, 79; tail, 88; culmen,
16; tarsus, 17; middle toe with claw, 15. Four females, length, 152;
wing, 75; tail, 82; culmen, 16; tarsus, 18; middle toe with claw,
15.” (Bourns and Worcester MS.)

419. RHIPIDURA CYANICEPS (Cassin).

RUFOUS-BELLIED FANTAIL.

	Muscipeta cyaniceps Cassin, Proc.
Acad. Nat. Sci. Phila. (1855), 438; Ornith. Wilkes Exped. (1858), 145,
pl. 9, fig. 1.

	Philentoma cyaniceps Walden, Trans.
Zool. Soc. (1875), 9, 182, pl. 32, fig. 1.

	Rhipidura cyaniceps Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 323; Hand-List (1901), 3,
257; Grant and Whitehead, Ibis (1898), 236 (eggs); Whitehead, Ibis (1899), 107 (habits, nest); Oates and Reid, Cat. Birds’
Eggs (1903), 3, 276, pl. 8, fig. 17 (egg); McGregor and Worcester, Hand-List
(1906), 74.

U-li-li-su, Benguet, Luzon.

Luzon (Meyer, Everett,
Whitehead, Steere Exp., McGregor).

Adult (sexes alike).—Very similar to R.
albiventris, but abdomen, flanks, and thighs cinnamon-rufous. A
male measures: Wing, 75; tail, 86; culmen from base, 12; bill from
nostril, 8; tarsus, 18. A female, wing, 74; tail, 81; culmen from base,
12; tarsus, 17.

Whitehead collected a nest and two eggs of this species
at Cape Engaño, Luzon, April 29, 1895, which are described as
follows:

“Shape ovate. Ground-color rich cream-color. A
zone of spots and small blotches round the larger end; the
under-markings pale slate-gray, the over-markings darker cream-color.
Measurements 19 mm. by 14 mm.

“Nest of the usual cup-shaped type made by all the
species of Rhipidura, and placed on a dead bough in an open
pathway in a conspicuous position.” (Grant and
Whitehead.)

“Sharpe mentions a specimen of R. cyaniceps
in the British Museum collected in Mindanao by Cuming. It seems to us
extremely unlikely that such a bird could have been overlooked by the
numerous collectors who have since visited that island, and we do not
believe it exists there. Cuming does not seem to have been over
particular about recording exact localities in the case of his
Philippine collections, and it is not at all improbable that this
record is an error.” (Bourns and Worcester MS.)

420. RHIPIDURA SAULI Bourns and Worcester.

SAUL’S FANTAIL.

	Rhipidura sauli Bourns and
Worcester, Minn. Acad. Nat. Sci. Occ. Papers
(1894), 1, 6; McGregor and Worcester, Hand-List (1906), 74.

Tablas (Bourns & Worcester,
Celestino).

“Adult male.—Head, crown, and nape
dull bluish gray, each of the feathers of crown with a narrow,
decidedly lighter, shaft-mark, lacking in feathers of nape and mantle;
back, rump, upper tail-coverts, scapulars, and upper wing-coverts
chestnut; wing black; tertiaries and secondaries heavily edged with
chestnut; primaries lightly edged with same color; central pair of
tail-feathers black, faintly edged with chestnut on basal half and with
shafts black; next pair with inner webs black, outer webs chestnut,
shafts black on inner side, chestnut on outer; rest of feathers of tail
including shafts chestnut above and below; sides of face, ear-coverts,
chin, throat, and upper breast bluish gray like the mantle; feathers of
breast with distinct lighter shaft-markings; feathers of lower breast
gradually changing to the chestnut of abdomen; flanks, under
tail-coverts, and thighs chestnut; axillars and under wing-coverts
bluish gray at base, heavily tipped with chestnut; inner webs of quills
tipped with chestnut. Female like male but paler. Iris dark brown; legs
and feet vary from light to very dark slaty brown; nails blackish; bill
black, except base of lower mandible which is gray.

“Twelve males average 184 in length; wing, 84;
tail, 91; culmen, 16; tarsus, 18. Three females, length, 174; wing, 76;
tail, 83; culmen, 16; tarsus, 19.

“This is another ornithological puzzle of the
Tablas-Romblon-Sibuyan group. It seems to be confined to Tablas where
it is common in deep forests. It differs from R. cyaniceps, its
nearest ally, in its larger size and darker blue head and in having the
ochraceous buff of under parts replaced by deep chestnut.”
(Bourns and Worcester.)

421. RHIPIDURA NIGROCINNAMOMEA Hartert.

BLACK AND CINNAMON FANTAIL.

	Rhipidura nigrocinnamomea Hartert,
Bull. Brit. Orn. Club (1903), 14, 12; Novit. Zool. (1906),
13, 758, pl. 2, fig. 1; McGregor and
Worcester, Hand-List (1906), 74.

Tá-din, Bagobo.

Mindanao (Goodfellow,
Waterstradt, Mearns).

Adult male.—Entire head, chin, and throat
black, with a white line over each eye; fore breast white; rest of
under parts cinnamon-rufous and lighter than the cinnamon-rufous of
back and rump; wings, tail, and upper tail-coverts chestnut, but
primaries and primary-coverts blackish brown, edged with chestnut.
Wing, 74; tail, 85; culmen from base, 15; bill from nostril, 8; tarsus,
17. “Iris reddish brown; bill all black; feet dark purplish gray;
claws black. Length, 177.” (Mearns.)

I have not seen the female of the black and cinnamon
fantail but the sexes are probably similar in colors. This fine species
is found on Mount Apo.

422. RHIPIDURA HUTCHINSONI Mearns.

HUTCHINSON’S FANTAIL.

	Rhipidura hutchinsoni Mearns, Phil.
Jour. Sci. (1907), 2, sec. A, 357.

Mindanao (Mearns).

Adult.—Similar to R.
nigrocinnamomea, but with no white on the breast which is uniform
cinnamon-rufous; the white lines over eyes are connected across the
forehead by a wide white band.

“Iris dark brown; bill black; feet plumbeous, with
claws nearly black. Skin measurements of the type (adult male) are as
follows: Length, 155; wing, 78; tail, 95; culmen, 11.7; tarsus, 19.5.
Skin measurements of adult female: Length, 153; wing, 73; tail, 84;
culmen, 11; tarsus, 20.” (Mearns.)

This distinct species was discovered by Mearns on Mount
Malindang in northwestern Mindanao.

423. RHIPIDURA NIGRITORQUIS Vigors.

BLACK AND WHITE FANTAIL.

	Rhipidura nigritorquis Vigors, Proc.
Zool. Soc. (1831), 97; Sharpe, Cat. Birds Brit.
Mus. (1879), 4, 334; Hand-List (1901), 3, 261;
Grant and Whitehead,
Ibis (1898), 236 (eggs); Whitehead, Ibis
(1899), 106 (habits); Oates and Reid, Cat. Birds’ Eggs (1903), 3, 277, pl. 8,
fig. 19; McGregor and Worcester, Hand-List (1906), 74.

Ba-ling-sa-say-ao, Ticao;
ca-la-mang-tí-gon, Bohol; ma-ri-a-ca-pra, Manila;
ma-ri-a cong cong, Laguna de Bay; ba-li-á-la,
Siquijor.

Bantayan (McGregor); Banton
(Celestino); Basilan (Everett, Steere Exp.,
Bourns & Worcester, McGregor); Bohol (Everett,
McGregor); Bongao (Everett); Buluan, off Mindanao
(Mearns); Calamianes (Bourns & Worcester);
Catanduanes (Whitehead); Cebu (Meyer, Everett,
Steere Exp., Bourns & Worcester, McGregor);
Cuyo (McGregor); Dinagat (Everett); Guimaras (Steere
Exp.); Lubang (McGregor); Luzon (Meyer,
Everett, Steere Exp., Whitehead, Bourns &
Worcester, McGregor); Marinduque (Steere Exp.);
Masbate (Bourns & Worcester, McGregor); Mindanao
(Steere, Everett, Steere Exp., Bourns &
Worcester); Mindoro (Bourns & Worcester,
McGregor); Negros (Everett, Bourns &
Worcester); Palawan (Steere, Whitehead,
Platen, Steere Exp., Bourns & Worcester);
Panay (Steere Exp., Bourns & Worcester); Romblon
(Bourns & Worcester, McGregor); Samar (Bourns
& Worcester); Siasi (Guillemard); Sibuyan (Bourns
& Worcester, McGregor); Siquijor (Bourns &
Worcester, Celestino); Sulu (Guillemard, Bourns
& Worcester); Tablas (Bourns & Worcester); Tawi Tawi
(Bourns & Worcester); Ticao (McGregor); Verde
(McGregor).

Adult (sexes similar).—Above ashy gray;
forehead, crown, and sides of face black; a wide white band over each
eye, for the most part concealed; below white with a wide white
pectoral band; abdomen and crissum washed with pale buff; feathers of
thighs black, tipped with pale buff; axillars and wing-lining blackish
brown edged with white; rectrices blackish brown, all but middle pair
with wide white tips. Iris dark brown; bill, legs, and nails black.

“Common throughout the islands. A very showy bird,
constantly opening and closing its tail, and dancing about to show its
feathers. Three male birds average 190 in length; wing, 87;
tail, 110; culmen, 17; tarsus, 21; middle toe with claw, 18. Four
females, length, 190; wing, 81; tail, 99; culmen, 17; tarsus, 20;
middle toe with claw, 18. Bill, legs, feet, and nails black.”
(Bourns and Worcester MS.)

Two eggs collected by Steere in Marinduque, May 8, 1888,
are described as follows:

“Shape ovate. Ground-color pale creamy white, with
a rather wide zone round the middle composed of small blotches and
spots of pale yellowish brown or lavender-gray; a few scattered spots
of the same colors over the rest of the shell. Measurements 18 mm. by
14 mm.” (Grant and Whitehead.)

A set of three eggs, also collected in Marinduque by
Steere, are said to be similar to the above but with the markings
rather smaller. The measurements are 19 by 15.

“The two nests are of the usual cup-shaped type,
constructed of tightly woven fiber and wide dead grass bound together
with spiders’ webs, and neatly lined with fine grasses and black
fiber.” (Grant and Whitehead.)

Genus XEOCEPHUS Bonaparte, 1854.

Eye surrounded by a wide fleshy wattle; depth of
bill at nostril about two-thirds of its width; rictal bristles strong;
first primary more than one-half of second and less than one-half of
third; fourth, fifth, and sixth subequal; tarsus equal to exposed
culmen; rectrices strongly graduated; color nearly uniform, bright
reddish brown, or blue.

Species.

	a1. Plumage bright chestnut-rufous.

	b1. Central rectrices greatly
lengthened (northern islands). rufus (p.
461)

	b2. Central rectrices never greatly
lengthened (southern islands). cinnamomeus
(p. 463)

	a2. Plumage nearly uniform blue.
cyanescens (p. 463)

424. XEOCEPHUS RUFUS (Gray).

LONG-TAILED RUFOUS FLYCATCHER.

	Tchitrea rufa Gray, Ann. & Mag.
Nat. Hist. (1843), 11, 371.

	Zeocephus rufus Sharpe, Cat. Birds
Brit. Mus. (1879), 4, 343; Hand-List (1901), 3, 262;
Grant, Ibis (1896), 112; Grant and Whitehead, Ibis (1898),
235, pl. 5, fig. 4 (egg); Whitehead, Ibis
(1899), 103 (habits); Oates and Reid, Cat. Birds’ Eggs (1903), 3, 279;
McGregor and Worcester,
Hand-List (1906), 74.

Mus-ca-dór ca-né-lo,
Manila.

Cebu (Bourns & Worcester,
McGregor); Lubang (McGregor); Luzon (Cuming,
Heriot, Möllendorff, Steere Exp., Bourns
& Worcester, Whitehead, McGregor); Marinduque
(Steere Exp.); Mindoro (Steere Exp., Bourns &
Worcester, McGregor); Negros (Steere Exp., Bourns
& Worcester); Panay (Steere Exp., Bourns &
Worcester); Romblon (Bourns & Worcester,
McGregor); Samar (Whitehead); Sibuyan (Bourns &
Worcester, McGregor); Tablas (Bourns & Worcester,
Celestino).

Adult male.—Entire plumage rich
chestnut-rufous with inner webs of primaries and secondaries seal-brown
near their tips. Iris, eyelids, and bill blue; bill edged and tipped
with black; legs and nails lighter blue. Wing, 87; tail, excepting
central rectrices, 85; central rectrices, 100 to 190; culmen from base,
20; bill from nostril, 13; tarsus, 16.

Adult female and immature.—Lighter in color
and with lower breast, abdomen, and tail-coverts whitish; central
rectrices not greatly lengthened.

“In Jour. für Orn. (1891), 294, Hartert very
properly calls attention to the fact that confusion evidently exists as
to the distribution of the two rufous species of Zeocephus, and
he even seems to question the distinctness of the two species. We have
some suggestions to offer, after looking over our series of thirty-one
specimens from Luzon, Mindoro, Panay, Negros, Cebu, Basilan, Sulu, and
Tawi Tawi. First, the young immature birds of Z. rufus have the
white belly and general coloring of Z. cinnamomeus. They are not
to be distinguished from birds of the latter species. Second, out of
fifteen specimens from the south, seven do not show a trace of white on
the belly, and are of a uniform deep rufous color. Third, we have a
male bird in breeding plumage from Cebu which is indistinguishable, so
far as shade of rufous is concerned, from Basilan birds. The confusion
between the two species is thus readily understood. Are they then
distinct? We think that they are for the following reasons: The average
fully adult bird from the northern islands is very much darker in color
than the darkest of the southern birds. The northern birds have the
tail much more strongly graduated than that of the birds from the
south. None of our specimens from the south show any special elongation
of the central tail-feathers. In one specimen from Tablas and another
from Sibuyan the central tail-feathers exceed the rest by fully 75
millimeters. Other birds collected at the same time and place do not
show nearly so strong a development of these feathers, but the fact
remains that nothing even approaching it is shown by our specimens from
the south.

“The dark tips of the tail-feathers described by
Dr. Sharpe as characteristic of Z. cinnamomeus are simply a sign
of immaturity, as is the white of the belly.

“Zeocephus rufus, then, inhabits the
northern and central Philippines, and is to be distinguished from Z.
cinnamomeus by its darker color when fully adult, and by its more
strongly graduated tail, which has the central feathers at least 75
millimeters longer than the others when the birds are in perfect
plumage.

“Four males from Cebu average: Length, 223; wing,
93; tail, 116; culmen, 23; tarsus, 21; middle toe with claw, 18. Five
females, length, 201; wing, 86; tail, 106; culmen, 23; tarsus, 21;
middle toe with claw, 18. A male from Sibuyan with elongated
tail-feathers measures 283 in length; wing, 94; tail, 162;
culmen, 24; tarsus, 17; middle toe with claw, 19. Iris almost black;
legs and feet blue; nails black, sometimes showing a little blue; bill
and eye-wattles bright blue. Breeding in Cebu in June.”
(Bourns and Worcester MS.)

A set of three eggs was collected by Whitehead at Cape
Engaño, Luzon, on April 24, 1895. The eggs and nest are
described as follows:

“Shape ovate. Ground-color pure white, with a
decided zone of small blotches and spots round the pole of the larger
end; upper-markings brown-lake, and under-markings lilac. Two of the
eggs have small dots of the darker color thinly scattered over the
whole shell, while in the third these markings are almost entirely
confined to the zone. Measurements 22 mm. by 16 mm.

“Nest much like that built by Hypothymis
azurea, and placed in similar positions, but within the brown
lining is a second lining of fine black fiber taken from the base of
the palm-leaves.” (Grant and Whitehead.)

425. XEOCEPHUS CINNAMOMEUS Sharpe.

SHORT-TAILED RUFOUS FLYCATCHER.

	Zeocephus cinnamomeus Sharpe, Trans.
Linn. Soc. 2d. ser. Zool. (1877), 1, 329; Cat. Birds Brit. Mus.
(1879), 4, 343; Hand-List (1901), 3, 262; McGregor and Worcester, Hand-List
(1906), 74.

Basilan (Steere, Steere Exp.,
Bourns & Worcester, McGregor); Bongao
(Everett); Mindanao (Koch & Schadenberg,
Goodfellow, Celestino); Sulu (Platen, Bourns
& Worcester); Tawi Tawi (Bourns & Worcester).

Adult.—Very similar to X. rufus, but
lighter in color and with the central rectrices not greatly exceeding
the next pair. See also the notes under X. rufus.

Young.—Not distinguishable from the young
of X. rufus.

“Both this and Z. rufus are strictly deep
woods forms, never seen about open country. Eight males from Basilan
and Tawi Tawi average: Length, 187; wing, 87; tail, 85; culmen, 24;
tarsus, 20; middle toe with claw, 18. Two females, length, 182; wing,
85; tail, 80; culmen, 23; tarsus, 16; middle toe with claw, 18. Iris
bright slaty blue to black; nails black; bill blue to black;
eye-wattles blue.” (Bourns and Worcester MS.)

426. XEOCEPHUS CYANESCENS Sharpe.

LARGE BLUE FLYCATCHER.

	Zeocephus cyanescens Sharpe, Trans.
Linn. Soc. 2d. ser. Zool. (1877), 1, 328; Cat. Birds Brit. Mus.
(1879), 4, 343; Hand-List (1901), 3, 262; Whitehead, Ibis (1893), 49; McGregor and Worcester, Hand-List
(1906), 74.

Calamianes (Bourns & Worcester);
Palawan (Steere, Lempriere, Platen,
Whitehead, Steere Exp., Bourns & Worcester,
Celestino, White).

Male.—General color grayish cobalt or
smalt-blue; chin, lores, a small spot at base of lower mandible, and a
narrow frontal line velvety black; primaries and secondaries black,
edged with blue; rectrices black below and their shafts black.
“Eye black; bill and legs cobalt-blue; inside of mouth bright
green.” (Whitehead.) Length, about 215; wing, 93; tail,
100; culmen from base, 23; bill from nostril, 15; tarsus, 17.

Female.—Similar to the male, but abdomen
and crissum whitish. Wing, 93; tail, 95; culmen from base, 22; bill
from nostril, 14; tarsus, 16.

Young.—Similar to the adult, but lores and
forehead blue; back buffy brown; remiges and rectrices largely buffy
brown; under tail-coverts white washed with buff.

“Quite common both in Palawan and the Calamianes.
A forest form. Four males average: Length, 220; wing, 96; tail, 100;
culmen, 25; tarsus, 16; middle toe with claw, 18. Five females, length,
200; wing, 89; tail, 89; culmen, 23; tarsus, 16; middle toe with claw,
17. Iris black; legs and feet blue; nails black; bill blue, deepest at
base, tip sometimes black; eye-wattles blue.” (Bourns and
Worcester MS.)

Genus CALLAEOPS Grant, 1895.

“A new genus of Muscicapidæ
most nearly allied to Arses, which it resembles in having a
disk-like wattle formed by the prolongation of the eyelid, which
entirely surrounds the rather large eye. As in Terpsiphone,
there is a large, full, occipital crest, and the tarsi and toes are
short and slender; but the tail is like that of Rhipidura,
wedge-shaped and composed of twelve feathers, the outer pair being
two-thirds of the length of the middle pair. The first flight-feather
is half the length of the second, which is about equal to the tenth;
the fourth being slightly the longest.” (Grant.)

427. CALLAEOPS PERIOPTHALMICA Grant.

SHORT-TAILED PARADISE FLYCATCHER.

	Callaeops periopthalmica Grant,
Bull. Brit. Orn. Club (1895), 4, 18; Ibis (1895), 253;
Whitehead, Ibis (1899), 108; Sharpe, Hand-List (1901), 3, 263; McGregor and Worcester, Hand-List
(1906), 74.

Luzon (Whitehead).

“Adult male.—General color deep black
with a slight purplish gloss, especially on the back and breast; the
middle of lower breast and belly white, the under tail-coverts being
edged with the same color. Wattle surrounding the eye, bill, and feet
said to be pale blue. Length, 216; wing, 89; tail, 114; tarsus, 15. The
only specimen sent home by Whitehead was not of his own collecting, but
purchased in Manila and, as I understand, said to have been obtained in
that vicinity. The color of the soft parts and sex are, I fancy, only
given on the authority of the collector from whom the bird was
obtained.” (Grant.)

Genus TERPSIPHONE Gloger, 1827.

Bill large and depressed; rictal bristles
numerous, coarse, and long; head with a full occipital crest; eye
surrounded by a wide fleshy wattle; rectrices graduated. The sexes are
similar in plumage during the first two years and the birds breed in
this immature condition. In the third year the male develops a
distinctive plumage and his central rectrices grow to twice the length
of the second pair.

Species.

	a1. Adult male mostly pure white;
rectrices white with black shafts. affinis
(p. 465)

	a2. Adult male mostly black; rectrices
black. nigra (p. 466)

428. TERPSIPHONE AFFINIS (Blyth).

MALAY PARADISE FLYCATCHER.

	Tchitrea affinis Blyth, Jour. As.
Soc. Bengal (1846), 15, 292.

	Terpsiphone affinis Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 349; Hand-List (1901), 3,
263; Oates and Reid,
Cat. Birds’ Eggs (1903), 3, 280; McGregor and Worcester, Hand-List
(1906), 75.

Luzon (Cuming). Malay Peninsula,
eastern Himalayas, Indo-Chinese Provinces, Assam, Sumatra, Java,
Borneo.

“Adult male.—General color pure
white, with shaft-lines of black, especially distinct on the greater
coverts; quills black, externally edged with white, the inner
secondaries white, with longitudinal black centers to the feathers;
tail-feathers white, with blackish edges and with distinct black
shafts; head, sides of face, and entire throat greenish black, without
much metallic gloss; remainder of under surface of body, including the
under wing-coverts, pure white; quills blackish below, broadly white
along the inner web. Length, 411; culmen, 19; wing, 91; tail, 132;
middle tail-feathers, 330; tarsus, 15.

“Adult female.—General color
orange-rufous, brown on the mantle and scapulars; rump, upper
tail-coverts, and tail chestnut; wing-coverts like the back, the
greater series orange-rufous, dusky brown on the inner webs; alula,
primary-coverts, and primaries black, with a narrow edging of
orange-rufous, the secondaries more broadly margined, the innermost
being entirely orange-rufous, with longitudinal blackish centers; crown
and a moderate crest glossy steel-blue; sides of face and a narrow
collar around the hind neck and entire throat and breast ashy gray;
remainder of the under surface yellowish buff, sides of the body washed
with orange, as also the under tail-coverts, which are slightly more
rufous; under wing-coverts rufescent, whiter at base; quills dark brown
below, rufous along the inner web. Length, 198; culmen, 22; wing, 90;
tail, 105; tarsus, 15.

“Male in second plumage.—Very similar
to the foregoing, but with a longer tail, the gray on the throat and
breast darker, and the white on the belly purer and less
fulvous. Length, 246; wing, 89; culmen, 22: tail, 102; middle
tail-feathers, 208; tarsus, 15.” (Sharpe.)

“Included in this list with some doubt on the
strength of a specimen mentioned by Hartert.” (Bourns and
Worcester MS.)

429. TERPSIPHONE NIGRA McGregor.

BLACK PARADISE FLYCATCHER.

	Terpsiphone nigra McGregor, Phil.
Jour. Sci. (1907), 2, sec. A, 340, pls. 1 to 3.

Ti-uay-uay, Batan.

Batan (McGregor).

Adult male (type).—Black, with a slight
purplish blue gloss; middle of abdomen white; under tail-coverts black
with white bases and with traces of clay-brown along the edges; wings
and tail black with some purplish blue gloss on exposed margins. Iris
brown; bill, legs, and wide fleshy eye-wattle bright blue; nails paler
blue; inside of mouth pale green. Length in flesh, 383; wing, 91;
central rectrices, 282; second pair of rectrices, 131; outermost and
shortest pair of rectrices, 65; culmen from base, 19; bill from
nostril, 13; tarsus, 15; middle toe with claw, 15; longest
crest-feathers, 15.

Nearly adult male.—Similar to the adult,
but some feathers of lower back and a few of the inner remiges edged
with chestnut; middle of lower breast, axillars, and wing-lining
mottled with white; abdomen white; under tail-coverts terra-cotta
yellow with small dusky patches. Length, 376; wing, 90; tail-feathers:
longest, 267; second, 127; shortest, 80; culmen from base, 19; bill
from nostril, 13; tarsus, 16.5; middle toe with claw, 16.5; longest
crest-feathers, 16.

Male, first year.—Head, neck, throat, and
breast glossy black; mantle, back, and rump bright chestnut; upper
tail-coverts chestnut and glossy black (mixed plumage); lower breast
gray; abdomen white; flanks dull chestnut; under tail-coverts white
washed with terra cotta; alula, primaries and primary-coverts blackish
brown; primaries and secondary-coverts edged with chestnut; secondaries
edged with rusty brown; rectrices dark brown, slightly chestnut, the
outer pair minutely tipped with white. Length, 190; wing, 85; tail, 85;
outermost rectrices, 71; culmen from base, 18.5; bill from nostril,
13.

Adult female.—Differs from the adult male,
first year, in having mantle, back, tail-coverts, and secondary-coverts
reddish brown instead of chestnut. Length, 190; wing, 85; tail, 81;
outermost rectrices, 74; culmen from base, 20; bill from nostril, 13.
Another female is duller, having the mantle, back, and rump decidedly
grayer. Length, 189; wing, 85; tail, 88; culmen from base, 17; bill
from nostril, 12.

First plumage.—Above dull brown; top of
head, back, and tail dull reddish brown; post ocular band dull
ocherous; chin, throat, and breast gray, the latter crossed by an
ocherous band; lower breast, abdomen, and under tail-coverts white,
slightly washed with ocherous; wings blackish, primaries edged with
dull reddish brown; primary-coverts blackish; secondaries and their
coverts edged with dull rusty ocherous taking the form of terminal
spots on median coverts. Bill dull brown; legs pale blue; nails
white.

Apparently this species breeds in its second year but
does not reach its most perfect plumage until its fourth year.

A nest taken in Batan Island, May 29, 1907, was saddled
securely in the fork of a small branch. The single egg was heavily
incubated and measured 15.4 by 20.3. The egg was dull white, sparsely
spotted with dark umber-brown.

The black paradise flycatcher is abundant in Batan. Its
flight is easy and graceful but rather slow. The call is harsh and
cat-like; the song is simple and of limited range, consisting of
several clear notes uttered in rapid succession.

The short-tailed black males of this flycatcher agree
with the description of Callaeops periopthalmica, but the
identity of the two species has not been established.

Genus RHINOMYIAS Sharpe, 1879.

Tip of bill overhanging, with a notch near the
tip; bill depressed at nostril; rictal bristles moderate; first primary
little more than one-half of second which is less than third, fourth
longest; tarsus slender, equal to less than one-third the length of
tail; bill from nostril more than one-half the length of tarsus.

Species.57

	a1. Without any distinct
eyebrow-stripe.

	b1. Under parts white, with a wide,
strongly marked, pectoral band dividing the throat from the breast and
belly; no white patch in front of eye. albigularis (p. 468)

	b2. Under parts whitish with no
pectoral band, or with mere traces of one.

	c1. No ring of chestnut feathers
around eye; a gray patch in front of eye. ruficauda (p. 470)

	c2. A ring of chestnut feathers around
eye ocularis (p. 470)

	a2. With a distinct white
eyebrow-stripe.

	b1. Crown olive; lores and fore part
of cheeks blackish; pectoral band olive, washed with rufous, shading
into clear rust-red on sides and flanks. insignis (p. 471)

	b2. Crown dull black; general color
above, including wings and tail, dark slate; below whitish goodfellowi (p. 469)

430. RHINOMYIAS ALBIGULARIS Bourns and
Worcester.

WHITE-THROATED RHINOMYIAS.

	Rhinomyias albigularis Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 27; Grant, Ibis
(1896), 541; Grant and Whitehead, Ibis (1898), 237, pl. 5, fig. 3 (egg);
Whitehead, Ibis (1899), 109; Sharpe, Hand-List (1901), 3, 267; Oates and Reid, Cat. Birds’
Eggs (1903), 3, 282; McGregor and
Worcester, Hand-List (1906), 75.

Guimaras (Bourns & Worcester);
Negros (Bourns & Worcester, Whitehead.)

“Adult male.—General color above
ochraceous brown, duller on head, much brighter on rump, becoming
chestnut on the tips of upper tail-coverts; upper wing-coverts like
back; quills nearly black, washed with rusty brown on outer webs, this
wash changing to whitish on the primaries; upper surface of tail dull
chestnut, the feathers becoming almost black at tips; lores gray;
ear-coverts and sides of hind neck like crown; a ring of feathers round
eye slightly lighter; chin and entire throat white; entire breast light
olive-brown; flanks washed with same color; abdomen pure white; under
tail-coverts white, light brown at tips; under wing-coverts, axillars,
and inner webs of quills buffy white; bend of wing olive-brown.

“The white throat contrasts strongly with the
brown of neck and breast and at once distinguishes this species from
all other Philippine representatives of the genus. R.
albigularis is a deep woods form and is extremely rare in the
localities visited by us.” (Bourns and Worcester.)

“One of the most interesting birds sent from
Negros is this white-throated flycatcher, very nearly allied to R.
pectoralis, which inhabits the south of the Malay Peninsula,
Sumatra, and Borneo. The present species may, of course, be
distinguished by its considerably larger size and the absence of the
white patch in front of the eye, as well as by the more olivaceous
brown cheeks and chest-band, which are not so strongly contrasted with
the white of the throat. But these differences are really slight, and
it seems very curious that the Negros and Guimaras birds should so
closely resemble R. pectoralis from Borneo, while we find two
distinct but closely allied species, R. ruficauda and R.
ocularis, occurring in the intermediate islands. In Prof.
Steere’s collection we have received the types of R.
samarensis as well as two specimens collected at Ayala, Mindanao,
which he considers to represent an undescribed species. They apparently
differ from his R. samarensis only in having the culmen reddish
brown instead of blackish brown; but this difference is due to
immaturity, as is further proved by the subterminal buff
spots on the innermost secondaries, which are undoubtedly remains of
the first plumage. Again, Prof. Steere distinguishes his R.
samarensis from R. ruficauda Sharpe, of which we have
several examples. He says that the former differs ‘in having the
cheeks brown, not olive, and in having the under surface washed with
fulvous brown, this forming a white band across the chest.’ In
comparing the type of R. samarensis with typical examples of
R. ruficauda from Basilan, we fail to find any difference in the
color of the cheeks, and the somewhat indistinct band across the chest,
which can hardly be described as ‘broad,’ is equally well
developed in a male from Basilan. There can be no doubt that the birds
from Samar (R. samarensis Steere), Mindanao, and Basilan (R.
ruficauda Sharpe) belong to one species and must stand as R.
ruficauda Sharpe.” (Grant.)

Whitehead collected a nest and two eggs of this species
in Negros on March 31, 1906. They are described as follows:

“Shape [of eggs] short ovate, one much blunter at
the small end than the other. Ground-color very pale dull rufous,
indistinctly mottled all over with darker shades of the same color. In
general appearance these eggs strongly resemble one type laid by the
common robin. Measurements 23 mm. by 17 mm.

“The nest, composed of moss and lined with fine
roots, was placed in a hole in an old rotten tree about six feet [two
meters] from the ground. The eggs were partially incubated, and the
female was snared on the nest.” (Grant and Whitehead.)

431. RHINOMYIAS GOODFELLOWI Grant.

GOODFELLOW’S RHINOMYIAS.

	Rhinomyias goodfellowi Grant, Bull.
Brit. Orn. Club (1905), 16, 17; Ibis (1906), 482, pl. 18, fig.
2.

Mindanao (Goodfellow).

“Adult female.—General color above,
including the wings and tail, dark slate, shading into dull black on
top of head and ear-coverts; a narrow white band across the base of
bill, continued over lores in a narrow superciliary stripe; lores and
feathers surrounding the upper eyelid black; chin, throat, middle of
breast, belly, and under tail-coverts whitish; chest, sides, and flanks
brownish-buff; axillars, under wing-coverts, and inner edge of quills
whitish. ‘Iris dark reddish brown; bill black; feet ashy
gray.’ Length, about 157; culmen, 21; wing, 89; tail, 68; tarsus,
21.

“This fine species appears to be quite distinct
from all the members of the genus previously described, being at once
recognizable by the dark slate-color of the upper parts.”
(Grant.)

432. RHINOMYIAS RUFICAUDA (Sharpe).

RUFOUS-TAILED RHINOMYIAS.

	Setaria ruficauda Sharpe, Trans.
Linn. Soc. 2d. ser. Zool. (1877), 1, 327.

	Rhinomyias ruficauda Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 368; Hand-List (1901), 3,
267; Whitehead, Ibis (1899), 109; McGregor and Worcester, Hand-List
(1906), 75.

	Setaria samarensis Steere, List
Birds & Mams. Steere Exped. (1890), 16.

Basilan (Steere, Everett,
Steere Exp., Bourns & Worcester); Bohol
(McGregor); Leyte (Whitehead); Mindanao (Steere
Exp., Goodfellow, Celestino); Samar (Steere
Exp., Whitehead).

Adult male.—Above rich olive-brown, darkest
on the head; wing-feathers blackish, edged with olive-brown;
tail-coverts and rectrices ferruginous; lores and ear-coverts pale
gray, the latter washed with olive; under parts white, washed on sides
of throat and of body with pale gray; thighs brown. Bill black; iris
brown; legs light blue. Length of a male from Basilan, 152; wing, 74;
tail, 57; culmen from base, 17; bill from nostril, 11; tarsus, 18.

Adult female.—Similar to the male but lores
obscured with brown and ear-coverts olive-brown. A female from Mindanao
measures: Length, 152; wing, 71; tail, 54; culmen from base, 15; bill
from nostril, 10; tarsus, 16.

Immature.—Sides and flanks washed with
brown and feathers of breast edged more or less with brown; greater and
median wing-coverts tipped with spots of light ocherous brown.

See notes on this species under Rhinomyias
albigularis.

“Not rare in deep forest on Basilan. An immature
bird has feathers of head with rufous shaft-markings; feathers of back,
and upper wing-coverts with large spots of same color edged with black;
breast similarly but more faintly spotted.

“Five males from Basilan average: Length, 143;
wing, 74; tail, 60; culmen, 17; tarsus, 16; middle toe with claw, 21.
Four females, length, 129; wing, 69; tail, 50; culmen, 16; tarsus, 15;
middle toe with claw, 16. Iris dark brown; legs and feet light slate;
nails same; bill black.” (Bourns and Worcester MS.)

433. RHINOMYIAS OCULARIS Bourns and
Worcester.

CHESTNUT-EYED RHINOMYIAS.

	Rhinomyias occularis Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 27 (error).

	Rhinomyias ocularis Sharpe,
Hand-List (1901), 3, 267; McGregor and
Worcester, Hand-List (1906), 75.

Sulu (Bourns & Worcester); Tawi
Tawi (Bourns & Worcester).

“Adult (sexes alike).—General color
above uniform olive-brown, slightly brighter on the rump; tail dark
chestnut, much brighter on outer webs of feathers which are very dull
at tips; wing-coverts like back; quills brownish black washed with
rusty brown, this becoming whitish on first two or three
primaries; lores buffy white; ring of short feathers around eye
chestnut; ear-coverts and sides of hind neck fulvous-brown, the former
with lighter shaft-stripes; center of throat and fore breast white,
grayish along sides; breast and flanks washed with light fulvous-brown;
abdomen and under tail-coverts white, the latter faintly tipped with
brown; thighs olive-brown; under wing-coverts and axillars whitish;
inner webs of secondaries edged with buffy white.

“The peculiar ring of feathers round the eye forms
a noticeable character by which this species is readily distinguished
from other Philippine representatives of the genus. Iris brown; bill
light slaty brown.” (Bourns and Worcester.)

“Fairly abundant in the forests of Sulu and Tawi
Tawi. Food usually insects. Two specimens, however, had been eating
fruit. Five males from Tawi Tawi measure: Length, 152; wing, 75; tail,
47; culmen, 17; tarsus, 18; middle toe with claw, 18. Four females from
Sulu, length, 154; wing, 78; tail, 50; culmen, 17; tarsus, 19; middle
toe with claw, 19. Iris brown; legs, feet, and nails pale slate to
light brown; upper mandible dark brown, lower light brown.”
(Bourns and Worcester MS.)

434. RHINOMYIAS INSIGNIS Grant.

LUZON RHINOMYIAS.

	Rhinomyias insignis Grant, Bull.
Brit. Orn. Club. (1895), 4, 40; Ibis (1895), 442, pl. 12, fig.
2; Whitehead, Ibis (1899), 109; Sharpe, Hand-List (1901), 3, 267; McGregor and Worcester, Hand-List
(1906), 75.

Luzon (Whitehead,
McGregor).

“Adult male and female.—The sexes of
this extremely handsome flycatcher are perfectly similar to one another
in plumage, and most nearly resemble R. gularis Sharpe, from
Kina Balu, though the differences are remarkably striking. Upper parts
olive, washed with sienna on the rump, upper tail-coverts, and tail;
the superciliary stripes, chin, and throat-patch, middle of lower
breast and belly, and under tail-coverts pure white; lores and fore
part of the cheeks blackish; rest of cheeks, ear-coverts, and sides of
throat olive washed with rufous, the latter color gradually increasing
in intensity on the chest and upper breast, and becoming clear rust-red
on the sides and flanks. Quills washed with reddish olive instead of
sienna. Adult male, length, 162; wing, 89; tail, 66; tarsus, 28. Adult
female, length, 160; wing, 86; tail, 63; tarsus, 28.

“This species is evidently distantly related to
R. albigularis from Negros and Guimaras and R. ocularis
from Sulu and Tawi Tawi, described by Bourns and Worcester, Occ. Papers
Minnesota Acad. (1894), 1, 27, 28. It resembles both these
species in having the middle of the throat, belly, and under
tail-coverts white, but may be at once distinguished by the strongly
marked white superciliary stripes and clear rust-red of the sides and
flanks.” (Grant.)

A male of this species from Benguet Province was 170 in
length. Iris light brown; bill black; legs and feet lead-blue.

Genus CULICICAPA Swinhoe, 1871.

Bill short and depressed, its depth at nostril
little more than one-half the width; oral bristles numerous, the
longest reaching nearly to tip of bill; first primary more than
one-half of second and less than one-half of third; fourth and fifth
nearly equal and longest; tarsus slender, equal to twice the bill from
nostril; plumage largely yellow.

Species.

	a1. Head, chin, and throat gray, in
contrast with the remainder of the plumage. ceylonensis (p. 472)

	a2. Head, chin, and throat yellow,
uniform with the adjacent parts of the body. helianthea (p. 472)

435. CULICICAPA CEYLONENSIS (Swainson).

GRAY-HEADED YELLOW FLYCATCHER.

	Platyrhynchus ceylonensis Swainson,
Zool. Illustr. (1820), ser. 1, 1, pl. 13.

	Culicicapa ceylonensis Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 369; Hand-List (1901), 3,
268; Oates, Faun. Brit. Ind. Bds. (1890),
2, 38, fig. 16 (bill); Oates and
Reid, Cat. Birds’ Eggs (1903), 3,
283, pl. 9, fig. 6; McGregor and Worcester, Hand-List (1906), 75.

Palawan (Platen). Khasi Hills,
Indian Peninsula, mountains of northwestern Borneo, Malay Peninsula,
Ceylon, Java.

Adult male.—Top of head smoky gray; lores
and sides of head lighter; remainder of upper parts light greenish
yellow, rump a trifle lighter; wings and tail brown, the edges of the
feathers greenish yellow, edges of secondaries lighter and more
yellowish; chin, throat, and fore breast ashy gray; remainder of lower
parts including axillars and wing-lining bright yellow. “Upper
mandible black; lower mandible pale fleshy; feet olive-brown; soles
yellow.” (Abbott.) “Iris dark hazel; bill brown,
paler at the base and gape; mouth yellow; legs yellowish brown; claws
horn-color.” (Oates.) Length, about 125; wing, 60; tail,
48; culmen from base, 12; bill from nostril, 7; tarsus, 12. Here
described from a specimen collected by Abbott in Trong, Lower Siam.

436. CULICICAPA HELIANTHEA (Wallace).

YELLOW FLYCATCHER.

	Muscicapa helianthea Wallace, Proc.
Zool. Soc. (1865), 476.

	Xantholestes panayensis Sharpe,
Trans. Linn. Soc. 2d. ser. Zool. (1877), 1, 327.

	Culicicapa panayensis Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 371.

	Culicicapa hilianthea Whitehead,
Ibis (1899), 109 (habits).

	Culicicapa helianthea Sharpe,
Hand-List (1901), 3, 268; McGregor and
Worcester, Hand-List (1906), 75.

Bongao (Everett); Cebu (Bourns
& Worcester); Leyte (Whitehead); Luzon
(Whitehead, McGregor); Mindanao (Mearns); Negros
(Steere Exp., Bourns & Worcester);
Palawan (Platen, Whitehead, Steere Exp.,
Everett, Bourns & Worcester); Panay (Steere);
Tawi Tawi (Bourns & Worcester). Celebes, Banggai and Saleyer
Islands.

Adult (sexes similar).—Above
greenish yellow; feathers of crown with dusky centers; lores and sides
of head lighter; a circle of feathers around eye bright yellow; under
parts uniform bright yellow; wings and tail brown, the edges of the
feathers greenish yellow, those of secondaries more yellowish. Upper
mandible black; lower mandible pale yellowish, dusky along the edge;
legs and nails dark brown. Length, 115. A male from Palawan: Wing, 59;
tail, 48; culmen from base, 12; bill from nostril, 7; tarsus, 13.
Female, wing, 55; tail, 48; culmen from base, 12; bill from nostril, 6;
tarsus, 13.

Young.—Three nestlings collected in Benguet
Province, Luzon, on June 1, 1903, resemble the adults, but the upper
parts are darker and more greenish; rump and edges of secondaries and
coverts pale yellow and entire lower parts pale yellow, brightest on
the abdomen.

“The nine specimens collected by us in Tawi Tawi
have the back slightly greener and show rather less yellow on the rump
than do typical birds from the central Philippines. A deep woods bird
with rather a pleasant song. Quite easy to obtain when once seen, as it
is not at all shy.

“Three males from Tawi Tawi average: Length, 118;
wing, 59; tail, 48; culmen, 14; tarsus, 13; middle toe with claw, 11.
Seven females, length, 113; wing, 54; tail, 44; culmen, 14; tarsus, 12;
middle toe with claw, 11. Iris nearly black; legs and feet dirty
yellowish brown; upper mandible black, lower yellow.” (Bourns
and Worcester MS.)

Genus CRYPTOLOPHA Swainson, 1837.

Bill slender, depth and breadth equal at nostril;
nasal and rictal bristles few and weak; wing longer than tail by less
than length of tarsus; first primary more than one-half of second and
less than one-half of third; fourth and fifth nearly equal and longest;
tarsus slender and more than twice the bill from nostril. Small,
inconspicuous birds with olive and yellowish green plumage; sexes
similar. Some of the species resemble the members of the genus
Acanthopneuste, but the very short first primary in the latter
genus serves to distinguish it.

Species.

	a1. Top of head olive-green, more or
less streaked with ashy gray.

	b1. Lower parts white, more or less
streaked and washed with pale yellow.

	c1. Chin and throat white, streaked
with pale yellow. olivacea (p. 474)

	c2. Chin and throat uniform light
yellow. cebuensis (p. 474)

	b2. Lower parts nearly uniform
greenish yellow.

	c1. Smaller, wing and tail shorter;
lower parts lighter yellow. nigrorum (p.
475)

	c2. Larger, wing and tail longer;
lower parts darker yellow. mindanensis (p.
476)

	a2. Top and sides of head chestnut.
xanthopygia (p. 476)

437. CRYPTOLOPHA OLIVACEA (Moseley).

OLIVACEOUS FLYCATCHER WARBLER.

	Abrornis olivacea Moseley, Ibis
(1891), 47, pl. 2, fig. 2; Sharpe, Hand-List
(1901), 3, 276; McGregor and
Worcester, Hand-List (1906), 76.58

	Cryptolopha olivacea Grant, Ibis
(1896), 543; Whitehead, Ibis (1899), 110.

Bohol (McGregor); Leyte
(Whitehead); Luzon (Whitehead); Mindanao (Bourns &
Worcester, Celestino); Negros (Steere Exp., Bourns
& Worcester, Whitehead); Samar (Steere Exp.,
Whitehead); Sulu (Bourns & Worcester); Tawi Tawi
(Bourns & Worcester).

Adult, male and female.—Entire upper parts
olive-green; top of head and neck streaked with ashy gray; lores dusky,
surmounted by a line of light greenish yellow; eyelids bright yellow;
postocular band dusky, surmounted by a narrow whitish line; cheeks and
ear-coverts yellowish green, streaked with pale yellow; under parts
whitish, streaked with pale yellow; flanks washed with light
olive-green; feathers of thighs dusky, tipped with light yellow; under
tail-coverts uniform light yellow; wing-feathers brown, edged with
olive-green; edge of wing and axillars clear light yellow; rectrices
olive-green, the inner webs of two outermost pairs edged with light
yellow. A male from Bohol measures: Length, 127; wing, 60; tail, 52;
culmen from base, 13; bill from nostril, 8; tarsus, 18. A female from
Mindanao, wing, 52; tail, 42; culmen from base, 13; bill from nostril,
8; tarsus, 18.

“Young birds have the crown olive-green
like the rest of the upper parts, the chin and throat pale yellow, and
the outer webs of the outer primaries olive-green like the rest of the
quills.” (Grant.)

“Not uncommon; met with by us in several islands
in company with flocks of Phylloscopus. Seven males from various
localities average: Length, 121; wing, 59; tail, 49; culmen, 15;
tarsus, 18; middle toe with claw, 15. Two females, length, 114; wing,
52; tail, 44; culmen, 15; tarsus, 17; middle toe with claw, 14. Iris
dark brown to black; legs, feet, and nails light brown; upper mandible
dark brown to black; lower mandible yellow.” (Bourns and
Worcester MS.)

438. CRYPTOLOPHA CEBUENSIS Dubois.

CEBU FLYCATCHER WARBLER.

	Cryptolopha flavigularis (not of Austen), Bourns and Worcester, Minnesota
Acad. Nat. Sci. Occ. Papers (1894), 1, 23.

	Cryptolopha cebuensis Dubois, Syn.
Av. (1900), 286; Sharpe, Hand-List (1901),
3, 274; McGregor and Worcester, Hand-List (1906), 75.

Cebu (Bourns & Worcester,
McGregor).

Adult (sexes alike).—Similar to
Cryptolopha olivacea, but uniform olive-green above with no gray
lines on head; lighter on rump and tail-coverts; chin and throat clear
light yellow; cheeks and ear-coverts light greenish yellow; a band of
olive-green from lores through eye to occiput, bordered above by a line
of greenish yellow. Iris dark gray; upper mandible dark brown, lower
mandible pale yellow; legs pale blue. Male: Length, 127; wing, 58;
tail, 44; culmen from base, 14; bill from nostril, 9; tarsus, 19.
Female: Wing, 54; tail, 45; culmen from base, 13; bill from nostril, 9;
tarsus, 18.

“Only a single specimen collected, but it is so
distinct from the allied forms that we have no hesitation in forming a
species on the strength of it. Legs, feet, and nails very light brown;
upper mandible dark brown, lower mandible light brown; breeding in Cebu
in June.” (Bourns and Worcester MS.)

439. CRYPTOLOPHA NIGRORUM Moseley.

GREEN FLYCATCHER WARBLER.

	Cryptolopha nigrorum Moseley, Ibis
(1891), 47, pl. 2, fig. 1; Whitehead, Ibis
(1899), 110 (habits).

	Abrornis nigrorum Sharpe, Hand-List
(1901), 3, 276; McGregor and
Worcester, Hand-List (1906), 76.59

Luzon (Whitehead, McGregor);
Mindoro (Whitehead); Negros (Steere Exp.,
Whitehead).

Adult (sexes alike).—Above dull
olive-green, darkest on crown, lightest on rump and tail-coverts; wings
and tail brown, the feathers edged with olive-green; two outermost
pairs of rectrices edged with white on inner webs; greater coverts
tipped with greenish yellow forming a bar; lores and post-ocular band
dark brown, surmounted by a greenish yellow line; cheeks and
ear-coverts greenish yellow; below nearly uniform greenish yellow or
light olive-green, lightest on abdomen and crissum; feathers of throat
and breast with white shafts. Length of a male from Benguet Province,
Luzon, 114; wing, 57; tail, 40; culmen from base, 11; bill from
nostril, 7; tarsus, 20. Female, wing, 52; tail, 37; culmen from base,
11; tarsus, 19.

Young.—An immature bird has the upper parts
slightly duller and the line over the eye much paler than the adult;
throat and breast very pale yellow; abdomen and crissum light yellow;
the sides more dusky than the center of breast and abdomen; pale yellow
tips of wing-coverts well-marked.

440. CRYPTOLOPHA MINDANENSIS Hartert.

MINDANAO FLYCATCHER WARBLER.

	Cryptolopha mindanensis Hartert,
Bull. Brit. Orn. Club (1903), 14, 12; McGregor and Worcester, Hand-List
(1906), 76; Grant, Ibis (1906), 481.

Behr-riss behr-riss, Bagobo (Mount
Apo).

Mindanao (Goodfellow,
Mearns).

Male.—Above rich olive-yellow; wings and
tail brown, edged with olive-green; inner webs of two outermost pairs
of rectrices white; no light bar on wing-coverts; lores bright greenish
yellow; no dark line through eye and no light line above eye; under
parts rich greenish yellow as in the female. Wing, 61; tail, 44; culmen
from base, 12; bill from nostril, 7; tarsus, 20. This description is
taken from a specimen in poor condition, collected on Mount Apo by
Mearns. The description of the type is added.

“Female.—Upper surface olive-green;
remiges blackish brown, outwardly edged with the color of the back,
inwardly with yellowish white; middle rectrices dusky brown, edged with
olive-green, outermost pair with the inner webs white, except a brown
patch near the base; basal half of outer webs pale sulphur-yellow,
distal half, except a line near the shaft, dusky brown; the next pair
similar, but with little more brown near the base, and the outer web
throughout with dusky patches, the third pair from outside with an
irregular white stripe near the shaft on the inner web and a narrow
white border; a narrow brownish buff superciliar line, not very
conspicuous; under side sulphur-yellow; fore neck and breast tinged
with olive-green; under wing-coverts white, yellow near the edge of the
wing; under tail-coverts yellow. Wing, 59.5; tail, 45; bill, 10;
tarsus, about 18; (not quite certain, because both damaged by
shot).” (Hartert.)

441. CRYPTOLOPHA XANTHOPYGIA Whitehead.

PALAWAN FLYCATCHER WARBLER.

	Cryptolopha xanthopygia Whitehead,
Bull. Brit. Orn. Club (1893), 1, 31; Exped. Kina Balu (1893),
pl. 16, fig. 2; Sharpe, Hand-List (1901),
3, 275; McGregor and Worcester, Hand-List (1906), 76.

	Cryptolopha montis Sharpe, Hand-List
(1901), 3, 275 (part); McGregor and
Worcester, Hand-List (1906), 76.

Palawan (Whitehead).

Adult.—Top and sides of head, ear-coverts,
and hind neck chestnut; a broad band of black on crown from above eye
to side of neck; lores yellowish; eyelids white; cheeks bright yellow,
becoming rufous posteriorly; rest of upper parts dull olive-green; rump
yellow; wings and tail brown, edged with olive-green; median and
greater wing-coverts tipped with yellow, forming a double wing-bar;
under parts, including under wing-coverts and axillars, bright yellow
with a wash of rufous on sides of upper breast.

I have not seen a specimen of this flycatcher and no
good description of it is available.60 The
above description is compiled from that of C. montis. By an
oversight C. montis has been credited to Palawan by Sharpe and
by McGregor and Worcester; as the only specimen of flycatcher warbler
from Palawan is the type of C. xanthopygia, the former species
must be stricken from the list of Philippine birds.

Genus EUMYIAS Cabanis, 1850.

Bill broad and depressed; width at nostril nearly
twice the depth; rictal bristles moderate; the wing exceeds the tail by
less than length of tarsus; first primary more than one-half of second
and less than one-half of third; fourth and fifth nearly equal and
longest; tarsus twice the bill from nostril. This genus is similar to
Cyornis, but in Eumyias the sexes are alike in colors and
nearly the entire plumage is verditer-blue.

Species.

	a1. Forehead and chin verditer-blue to
base of bill.

	b1. Feathers of lores with black
bases, the tips blue; wing longer. panayensis
(p. 477)

	b2. Feathers of lores entirely black;
wing shorter nigriloris (p. 478)

	a2. Forehead and chin black
nigrimentalis (p. 478)

442. EUMYIAS PANAYENSIS Sharpe.

PANAY VERDITER FLYCATCHER.

	Eumyias panayensis Sharpe, Trans.
Linn. Soc. 2d. ser. Zool. (1877), 1, 326; McGregor and Worcester, Hand-List
(1906), 76.

	Stoparola panayensis Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 440; Hand-List (1901), 3,
286; Whitehead, Ibis (1899), 110 (habits).

Negros (Steere Exp.,
Whitehead); Panay (Steere).

“Adult (type of
species).—General color above dull verditer-blue, rather
brighter on the forehead and over the eye, forming an indistinct
eyebrow; least wing-coverts resembling the back, the greater series and
the quills blackish brown, externally edged with dull verditer-blue;
tail feathers blackish, also edged with verditer on the outer web;
sides of face dull verditer, as also the whole of the throat and
breast, shading off into white on the abdomen and flanks, the latter
washed with blue; fore part of cheeks and throat slightly varied with
silvery tips to the feathers; thighs and under wing- and tail-coverts
buffy white. Bill black; feet dark brown. Length, 152; culmen, 14;
wing, 75; tail, 62; tarsus, 18.” (Sharpe.)

“The Panay verditer flycatcher seems to be a
mountain form. A single specimen was collected by the Steere Expedition
on an expedition into the mountains back of Sibulan, Negros.”
(Bourns and Worcester MS.)

443. EUMYIAS NIGRIMENTALIS (Grant).

BLACK-MASKED VERDITER FLYCATCHER.

	Stoparola nigrimentalis Grant, Bull.
Brit. Orn. Club (1894), 3, 50; Ibis (1894), 507, pl. 14, fig. 2;
Whitehead, Ibis (1899), 110; Sharpe, Hand-List (1901), 3, 286.

	Eumyias nigrimentalis McGregor and
Worcester, Hand-List (1906), 76.

Luzon (Whitehead, Worcester,
McGregor); Mindoro (Whitehead).

Adult (sexes alike).—General color
verditer-blue, darker above; silvery on forehead, over eyes, and on
under parts; forehead, lores, jaw, chin, and line around eye black,
forming a mask; abdomen and crissum white, the latter washed with pale
ocherous; thighs black, the feathers tipped with white; wings and tail
brownish black, the outer webs of the feathers verditer-blue. Iris dark
brown; bill, legs, and nails black. Length, 145 to 150. A male
measures: Wing, 73; tail, 62; culmen from base, 12; bill from nostril,
8.5; tarsus, 18. A female, wing, 71; tail, 60; culmen from base, 12;
bill from nostril, 8.

Nestling.—Above blackish, each feather
tipped with rusty yellowish brown; below ocherous or dark buff, the
feathers edged with black; middle of abdomen white; the slightly
developed primaries, secondaries, and rectrices brownish black edged
with blue, as in the adult; wing-coverts like the back.

444. EUMYIAS NIGRILORIS (Hartert).

MINDANAO VERDITER FLYCATCHER.

	Stoparola panayensis nigriloris Hartert, Bull. Brit. Orn. Club (1904), 14, 80.

	Eumyias nigriloris McGregor and
Worcester, Hand-List (1906), 76.

Mindanao (Goodfellow,
Mearns).

“Similar to St. panayensis panayensis, but
the wing is about 5 mm. shorter, the feathers on the lores black to the
tips, not only at the bases; the feathers on the chin and upper throat
less squamiform, the bases not so blackish; the lower abdomen and under
tail-coverts creamy buff, not buffy white.” (Hartert.)

A male collected on Mount Apo by Mearns measures:
Length, 168; wing, 79; tail, 66; culmen from base, 12; bill from
nostril, 8; tarsus, 15.

Family CAMPOPHAGIDÆ.

Bill strong, as wide as deep at nostril, or
slightly wider; culmen and cutting edge gently curved throughout their
length; a small notch near tip of bill; nostrils covered by short
close-set feathers; rictal and nasal bristles short and weak; wing
rather long and pointed; first primary short, equal to about one-half
the length of wing; second primary considerably shorter than third or
fourth; tarsus moderately developed; feathers of rump with
thickened shafts. In this family the bill, legs, and nails are black.
The nests are built in trees, and the eggs are usually greenish blue,
spotted with brown and gray.

Genera.

	a1. Bill larger and stronger; culmen
from base longer than tarsus; wing more than 150 mm.; parts of the
body-plumage usually more or less barred with black and white.
Artamides (p. 479)

	a2. Bill smaller and more slender;
culmen from base equal to, or less than, tarsus; wing less than 140
mm.; body-plumage of the adult never barred with black and white.

	b1. Much larger; wing more than 125
mm.

	c1. Wing shorter, about equal to tail;
a black collar, incomplete behind. Malindangia (p. 485)

	c2. Wing considerably longer than
tail; no black collar. Edolisoma (p. 486)

	b2. Much smaller; wing less than 125
mm.

	c1. Tarsus shorter and weaker, less
than middle toe with claw; rectrices long, slender, and strongly
graduated. Pericrocotus (p. 490)

	c2. Tarsus longer and stouter, more
than middle toe with claw or than culmen from base; rectrices shorter
and wider. Lalage (p. 494)

Genus ARTAMIDES Hartlaub, 1865.

Bill large and strong; wing considerably longer
than tail; first primary little more than one-half of second, fourth
longest; tarsus strong, longer than bill from nostril; tail nearly
square, but outermost pair of rectrices decidedly shorter than the
others. The Philippine species of Artamides are very much alike;
the wings and tail are black, and the greater part of the remaining
plumage is gray, but certain parts are barred with black and white in
nearly all the species. The sexes are unlike and the male is slightly
larger than the female. The length is usually more than 260 mm. The key
to the species of Artamides is modified from the key given by
Grant, Ibis (1896), 535.

Species.

MALES.

	a1. Under parts uniform gray.

	b1. Lores and space in front of eyes
deep black.

	c1. Tail less than 140 mm.

	d1. Feathers covering the nostrils
deep black like the lores.

	e1. Feathers of the rump gray, fringed
with whitish; tail, 120 mm. striatus (p.
482)

	e2. Feathers of the rump uniform gray;
tail, 122 to 124 mm. mindorensis (p. 483)

	d2. Feathers covering the nostrils
gray like the crown; tail, 132 mm. cebuensis
(p. 484)

	c2. Tail more than 140 mm.; feathers
covering the nostrils deep black like the lores and the space in front
of eyes; tail, 144 mm. guillemardi (p.
481)

	b2. Lores and space in front of eyes
pale gray like the crown; general color pale gray. difficilis (p. 480)

	a2. Throat and breast gray; belly and
rest of under parts barred with black and white.

	b1. Lores and space in front of eye
deep black; under tail-coverts white, barred with black, the black bars
extending right across the feathers and being about two-thirds of the
width of the white interspaces. panayensis
(p. 483)

	b2. Lores and space in front of eye
gray like the crown; under tail-coverts uniform white; or white with
rather narrow wide-set black bars, which are generally confined to the
middle of the feathers. kochi (p. 482)

FEMALES.

	a1. Entire upper and under parts
uniform gray.

	b1. Smaller; wing, 157 mm.; tail, 119.
mindorensis (p. 483)

	b2. Larger; wing, 170 mm.; tail, 142.
guillemardi (p. 481)

	a2. Upper and under parts not entirely
uniform.

	b1. Throat and breast uniform gray;
belly and under parts barred with black and white.

	c1. Lower back, rump, and upper
tail-coverts barred with black.

	d1. Feathers of rump dark gray, barred
with black and fringed with whitish; general color of upper parts and
breast darker gray; black bars on the belly and flanks as wide as, or
wider than, the white interspaces, giving these parts a much blacker
appearance; under tail-coverts with wide bars of black and white, the
former being rather wider. striatus (p.
482)

	d2. Feathers of rump white, barred
with black; general color of upper parts and breast paler gray; black
bars on the belly and flanks much narrower than the white interspaces,
giving these parts a whiter appearance; under tail-coverts white, with
one or two narrow wide-set black bars. difficilis (p. 480)

	c2. Lower back, rump, and upper
tail-coverts uniform gray like the back. cebuensis (p. 484)

	b2. Entire under parts barred with
black to the throat; rump and upper tail-coverts barred with black.

	c1. Under tail-coverts widely barred
with black and white, the black bars being as wide as the white
interspaces; patch of feathers covering the nostrils gray like the rest
of the crown; general color of the throat and breast gray, barred with
black, contrasting with the black and white belly; black bars on the
belly and under parts very wide. panayensis
(p. 483)

	c2. Under tail-coverts either pure
white, or white with some black bars; patch of feathers covering the
nostrils whitish; general color of throat and breast white, barred with
black like the rest of the under parts; black bars on the belly and
under parts narrower. kochi (p. 482)

445. ARTAMIDES DIFFICILIS (Hartert).

PALAWAN ARTAMIDES.

	Artamides sumatrensis Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 12 (part).

	Graucalus sumatrensis difficilis Hartert, Novit. Zool. (1895), 2, 470.

	Artamides difficilis Sharpe,
Hand-List (1901), 3, 287.

	Artamides dificilis McGregor and
Worcester, Hand-List (1906), 76 (error).

Balabac (Everett); Calamianes
(Bourns & Worcester); Palawan (Steere,
Everett, Lempriere, Whitehead, Steere Exp.,
Bourns & Worcester, Celestino, White).

Adult male.—Except wings and tail, nearly
uniform pale gray, palest on uropygium and crissum, much lighter gray
than in A. striatus or A. mindorensis; no black on
forehead, lores, and chin. A male from Palawan measures: Wing, 158;
tail, 115; culmen from base, 29; bill from nostril, 21; tarsus, 25.

Adult female.—General color pale gray like
the male; rump and upper tail-coverts white, barred with black; black
bars on under parts narrower than the white spaces, and under
tail-coverts with only one or two bars on each feather. An immature
female from Palawan measures: Wing, 145; tail, 108; culmen from base,
25; bill from nostril, 18; tarsus, 25.

Young.—The young male is barred like the
young female and the young of both sexes have white fringes on the
rectrices, remiges, and wing-coverts.

“Fairly common; frequents high trees. Three males
average: Length, 282; wing, 155; tail, 121; culmen, 32; tarsus, 23;
middle toe with claw, 26. A female, length, 279; wing, 150; tail, 114;
culmen, 30; tarsus, 25; middle toe with claw, 26. Iris pale yellow;
bill, legs, feet, and nails black.” (Bourns and Worcester
MS.)

446. ARTAMIDES GUILLEMARDI Salvadori.

GUILLEMARD’S ARTAMIDES.

	Artamides pollens Guillemard, Proc.
Zool. Soc. (1885), 258.

	Artamides guillemardi Salvadori,
Ibis (1886), 153; Sharpe, Hand-List (1901),
3, 288; McGregor and Worcester, Hand-List (1906), 76.

Bongao (Everett); Lapac
(Guillemard); Sibutu (Everett); Sulu (Platen,
Bourns & Worcester); Tawi Tawi (Bourns &
Worcester).

Male.—Under parts uniform gray; feathers
covering nostrils, lores, and space in front of eye deep black. Tail,
about 144.

Female.—Entire upper and under parts
uniform gray as in A. mindorensis. Wing, 170; tail, 142.

In naming this species Salvadori compares it with A.
schistaceus from the Sula Islands and does not state in what way it
differs from the previously described Philippine species, but the
diagnoses given above are sufficient to distinguish it.

“Fairly common; frequents high trees in the
forest. Three males average: Length, 307; wing, 172; tail, 137; culmen,
34; tarsus, 26; middle toe with claw, 30. Four females, length, 316;
wing, 168; tail, 137; culmen, 35; tarsus, 25; middle toe with claw, 28.
Iris very dark brown; legs, feet, nails, and bill black.”
(Bourns and Worcester MS.)

447. ARTAMIDES STRIATUS (Boddaert).

LUZON ARTAMIDES.

	Corvus striatus Boddaert, Tabl. Pl.
Enl. (1783), 38.

	Graucalus striatus Walden, Trans.
Zool. Soc. (1875), 9, 175, pl. 30, fig. 1.

	Artamides striatus Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 18 (part); Hand-List (1901),
3, 289; McGregor and Worcester, Hand-List (1906), 76.

Ba-búy ba-búy-an,
Manila.

Lubang (McGregor); Luzon
(Meyer, Everett, Steere Exp., Whitehead,
McGregor).

Male.—General color, except remiges and
rectrices, dark gray; feathers of rump fringed with white; feathers in
front of eyes and covering nostrils, a narrow line above eye, a small
patch on jaw, and a few feathers on chin black. Iris straw-yellow;
bill, legs, and nails black. Length, about 280; wing, 163; tail, 120;
culmen from base, 24; bill from nostril, 20; tarsus, 25. From a Lubang
specimen.

Female.—General plumage dark gray; feathers
of rump and upper tail-coverts with white tips and subterminal black
bars; abdomen, crissum, wing-lining, and axillars black with narrow
white bars; lores and feathers around eyes blackish. Wing, 170; tail,
125; culmen from base, 26; tarsus, 26. From a Luzon specimen.

448. ARTAMIDES KOCHI Kutter.

KOCH’S ARTAMIDES.

	Artamides kochii Kutter, Orn.
Centralbl. (1882), 183; Journ. für Orn. (1883), 19 of reprint;
Sharpe, Hand-List (1901), 3, 289;
McGregor and Worcester,
Hand-List (1906), 76.

	Artamides mindanensis Steere, List
Birds & Mams. Steere Exped. (1890), 14.

	Artamides kochi Whitehead, Ibis
(1899), 102.

Basilan (Everett, Bourns &
Worcester, McGregor); Bohol (McGregor); Leyte
(Whitehead); Mindanao (Jacquinot, Steere,
Everett, Koch & Schadenberg, Steere Exp.,
Bourns & Worcester, Celestino, Goodfellow);
Nipa (Everett); Panaon (Everett); Samar (Steere
Exp., Bourns & Worcester, Whitehead).

Male.—Rump and tail-coverts barred with
black and white; lower breast and abdomen barred with black and white,
posteriorly the white bars wider than the black bars; under
tail-coverts white, each feather with two or three narrow incomplete
black bars. Iris pale yellow. Length, about 280; wing, 162; tail, 122;
culmen from base, 29; bill from nostril, 23; tarsus, 25.

Female.—Above similar to the male; lores
and feathers over nostrils mottled with white; outermost rectrices
tipped with white, and each with a small subterminal black spot; next
pair of rectrices slightly tipped with white; entire under parts barred
with black and white, the black bars narrow and incomplete as in the
male. Wing, 155; tail, 115; culmen from base, 28; bill from nostril,
22; tarsus, 25.

This species is similar in markings to A.
difficilis, but the general gray color is much darker. The
measurements given are taken from specimens collected in Basilan.

“Two males average: Length, 265; wing, 150; tail,
106; culmen, 32; tarsus, 26; middle toe with claw, 27. Four females,
length, 273; wing, 149; tail, 109; culmen, 27; tarsus, 24; middle toe
with claw, 26. Iris usually pale yellow, but in two cases brownish red;
bill, legs, feet, and nails black. Food insects and fruit.”
(Bourns and Worcester MS.)

449. ARTAMIDES PANAYENSIS Steere.

VISAYAN ARTAMIDES.

	Artamides panayensis Steere, List
Birds & Mams. Steere Exped. (1890), 14; Whitehead, Ibis (1899), 102; Sharpe, Hand-List (1901), 3, 289; McGregor and Worcester, Hand-List
(1906), 77.

Ca-ri-ac′-ri-ac′,
Ticao.

Guimaras (Steere Exp.); Masbate
(Steere Exp., Bourns & Worcester, McGregor);
Negros (Meyer, Steere, Everett, Keay,
Whitehead, Bourns & Worcester, Banks); Panay
(Steere Exp., Bourns & Worcester); Ticao
(McGregor).

Male.—Lores, feathers over nostrils, jaw,
and chin black; rump and tail-coverts barred with black and white;
lower breast, abdomen, and tail-coverts heavily barred with black and
white. Iris plum-color; bill, legs, and nails black. Length, 290; wing,
168; tail, 120; culmen from base, 30.

Female.—Similar to the male, but lores,
feathers over nostrils, jaw, and chin gray; fore breast narrowly
barred. Wing, 165; tail, 120; culmen from base, 28.

“The Visayan artamides is quite common and occurs
in small flocks; it is called ‘guia-guia’ by the natives
from its note. Often found in open country. It is bold, and does not
fly away when shot at. Four males from Masbate average: Length, 286;
wing, 157; tail, 118; culmen, 33; tarsus, 25; middle toe with claw, 30.
Four females, length, 289; wing, 156; tail, 117; culmen, 31; tarsus,
26; middle toe with claw, 28. Iris brown; bill, legs, feet, and nails
black.” (Bourns and Worcester MS.)

450. ARTAMIDES MINDORENSIS Steere.

MINDORO ARTAMIDES.

	Artamides mindorensis Steere, List
Birds & Mams. Steere Exped. (1890), 14; Whitehead, Ibis (1899), 102; Sharpe, Hand-List (1901), 3, 289; McGregor, Bur. Govt. Labs. Manila (1905), 34, 19
(nest and egg); McGregor and Worcester, Hand-List (1906), 77.

Libagao (Porter);61
Mindoro (Everett, Steere Exp., Whitehead,
Bourns & Worcester); Tablas (Bourns & Worcester).

Male.—Lores, nasal plumes, line around eye,
jaw, and chin black; rest of plumage gray with no bars; very similar to
the male of A. striatus, but feathers of uropygium not fringed
with white. Iris pale yellow. Wing, 160; tail, 118; culmen from base,
26; bill from nostril, 20; tarsus, 23.

Female.—Uniform gray, similar to the male
but no black about eye, lores, etc.; similar to female of A.
guillemardi, but slightly larger. Wing, 160; tail, 120; culmen from
base, 29; bill from nostril, 21; tarsus, 24.

“The differences between A. guillemardi and
A. mindorensis are very slight. Sharpe, Ibis (1894), 254, states
that the latter is lighter gray in color than the former. On comparing
specimens of these two species we are unable to perceive the slightest
difference so far as the general color of the body is concerned. The
feathers of the throat and crown in the male of A. mindorensis
are, however, lighter gray than in the male A. guillemardi, so
that the black markings on the side of the head stand out more
sharply.

“We have a large series of birds from Tablas. In
nearly all of them the under wing-coverts are barred with black and
white. This we consider to be a sign of immaturity, however, and we do
not regard them as specifically distinct from the Mindoro birds, though
their general color is slightly darker, and the black head-marking less
distinct.” (Bourns and Worcester MS.)

A nest and one egg were taken in Mindoro on April 26,
1905. The nest is composed of mosses, small leaves, lichens, and fine
rootlets; the outside is covered with cobwebs which serve to hold the
materials together and to fasten the nest to the fork in which it was
built. The nest is about 115 mm. across the top and its outside depth
is about 50. The ground-color of the egg is light gray with a slightly
greenish tinge; a heavy and continuous wreath of spots and blotches
encircles the shell near the plane of its short diameter; a few small
spots are scattered about over the entire surface; the deep
shell-markings vary from pale to dark lavender; the surface spots and
blotches are reddish brown; measurements, 30.7 by 21 mm.

451. ARTAMIDES CEBUENSIS Grant.

CEBU ARTAMIDES.

	Artamides cebuensis Grant, Ibis
(1898), 535; Sharpe, Hand-List (1901),
3, 290; McGregor and Worcester, Hand-List (1906), 77.

Cebu (Everett, Bourns &
Worcester, McGregor).

Male.—Lores and line of feathers around eye
black; general plumage gray; similar to A. mindorensis, but chin
and nasal plumes gray. Wing, 170; tail, 130; culmen from base, 31; bill
from nostril, 23; tarsus, 27.

Female.—Upper parts, throat, and breast
gray; abdomen and crissum closely barred with black and
white. Wing, 166; tail, 130; culmen from base, 28; bill from nostril,
22; tarsus, 25.

Genus MALINDANGIA Mearns, 1907.

“Wing and tail about equal; wing-feathers as
in Edolisoma, third, fourth, and fifth quills longest; tail
forked, fourth quill longest, third subequal, outer quill shortest;
webs of outer pair of rectrices sharply pointed; in form and pattern
the tail resembles that of Campochæra, but has the webs
more pointed; bill with culmen decidedly shorter than tarsus, narrower
at gape than length of outer toe without claw; stiffened shafts of
rump-feathers very pronounced.” (Mearns.)

452. MALINDANGIA MCGREGORI Mearns.

MCGREGOR’S CUCKOO SHRIKE.

	Malindangia mcgregori Mearns, Phil.
Journ. Sci. (1907), 2, sec. A, 355.

Mindanao (Mearns).

“Adult male and female.—Upper parts
including crown, mantle, rump, upper tail-coverts, and middle pair of
tail-feathers uniform light gray; forehead, chin, throat, breast, and
sides of head to above eyes black; innermost secondaries, scapulars,
and least wing-coverts gray like the back; middle and greater
wing-coverts and a broad external band on innermost pair of secondaries
white; remaining wing-quills black externally, broadly white on inner
webs at base; alula all black; axillars and under wing-coverts white;
three outer rectrices tipped with grayish white on both webs, the
innermost of the three narrowly, the next broadly, and the outermost
for more than one-third of its length; chest, flanks, and thighs gray
like the back, this color fading to whitish on the abdomen and becoming
pure white on the under tail-coverts. Iris red or reddish brown; bill
all black; feet plumbeous-black, with under side of toes yellow. Three
adult males measure: Length, 236 to 240; alar expanse, 335 to 342;
wing, 110 to 113; tail, 108 to 117; culmen, 19 to 19.5; tarsus, 23 to
24; middle toe with claw, 20 to 21. Female: Length, 230; alar expanse,
330; wing, 108; tail, 111; culmen, 19; tarsus, 23; middle toe with
claw, 21.

“Remarks.—The black of the under side
of the head extends around the neck and forms an incomplete black
neck-collar which in the oldest males is but narrowly interrupted in
the median line above. The sexes are colored alike, but one female (No.
14,177), probably immature, has the black areas of the head and neck
replaced by a dark gray color. The plumage otherwise differs from that
of the adult only in having scarcely discernible fulvous edgings and
wavy cross-bands to the feathers of the abdomen. This species was
abundant on Mount Malindang. Fifteen specimens were collected, ten of
them males and five females.” (Mearns.)

Genus EDOLISOMA Jacquinot and Pucheran, 1853.

This genus is similar to Artamides, but its
members are smaller and the bill is decidedly more slender. The plumage
is unbarred in the adult and the male has the chin, throat, forehead,
and face masked in black, or else the whole plumage is black. The young
have the under parts barred. The following key to species is modified
from the one given by Grant, Ibis (1896), 538.

Species.

	a1. Crissum and tips of rectrices
black or gray; no white wing-band.

	b1. Plumage nearly uniform glossy
black or blackish gray (males).

	c1. Plumage entirely glossy black.

	d1. Back glossed with blue
cærulescens (p. 486)

	d2. Back slightly glossed with green
alterum (p. 487)

	c2. Plumage nearly uniform blackish or
dark gray (females).

	d1. Darker; under parts uniform dull
smoke-gray cærulescens (p. 486)

	d2. Lighter; under parts uniform
slate-gray alterum (p. 487)

	b2. Plumage not entirely uniform in
color; wings-and tail mostly black; under parts mostly light gray.

	c1. Band across forehead, lores, sides
of face, and throat black (males).

	d1. Rump and upper tail-coverts
whitish gray, much paler than the back. mindanense (p. 488)

	d2. Rump and upper tail-coverts gray,
uniform in color with the back.

	e1. Smaller; wing, 123 mm everetti (p. 488)

	e2. Larger; wing, 130 mm elusum (p. 489)

	c2. Entire head and throat gray,
uniform with back and breast (females).

	d1. Rump and upper tail-coverts
whitish gray, much paler than the back. mindanense (p. 488)

	d2. Rump and upper tail-coverts gray,
uniform in color with the back.

	e1. Smaller; wing, 117 mm everetti (p. 488)

	e2. Larger; wing, 125 mm elusum (p. 489)

	a2. Crissum, tips of rectrices, and
wing-band pure white.

	b1. Forehead, lores, cheeks, throat,
and breast black, slightly glossed with greenish (male) panayense (p. 487)

	b2. Entire head, throat, and breast
gray like back and abdomen (female). panayense (p. 487)

453. EDOLISOMA CÆRULESCENS (Blyth).

LUZON CUCKOO SHRIKE.

	Ceblepyris cærulescens Blyth,
Jour. As. Soc. Bengal (1842), 11, 463.

	Volvocivora (?) cærulescens Walden, Trans. Zool. Soc. (1875), 9, 178, pl. 30,
fig. 2.

	Edoliisoma cærulescens Sharpe,
Cat. Birds Brit. Mus. (1879), 4, 44; Hand-List (1901), 3,
294; Grant and Whitehead, Ibis (1898), 235, pl. 6, fig. 3 (egg);
Whitehead, Ibis (1899), 102 (habits);
Oates and Reid, Cat.
Birds’ Eggs (1903), 3, 295; McGregor and Worcester, Hand-List
(1906), 77.

Luzon (Meyer, Everett,
Möllendorff, Whitehead, Steere Exp.,
McGregor).

Male.—Entire plumage black; head, neck,
back, and under parts slightly glossed with blue; wings very faintly
glossed with dark green. Iris dark; bill, legs, and nails
black. Length, about 260; measurements of four males, wing, 127 to 136;
tail, 109 to 127; bill from nostril, 18 to 20; depth of bill at angle
of gonys, 8.1 to 8.4.

Female.—Under parts uniform dull
smoke-gray; above darker and nearly black; upper tail-coverts edged
with smoke-gray; wings and tail black, slightly glossed with green.
Wing, 125; tail, 115; culmen from base, 23; bill from nostril, 18;
tarsus, 21.

The single egg secured by Whitehead in Benguet Province,
Luzon, March 14, 1894, was taken from the bird. The egg is thus
described:

“Shape ovate. Ground-color pale blue, spotted and
dotted over the entire shell. Under-markings gray and grayish lilac;
over-markings dark brown. Measurements 29 mm. by 21 mm.”
(Grant and Whitehead.)

454. EDOLISOMA ALTERUM Ramsay.

CEBU CUCKOO SHRIKE.

	Edoliosoma alterum Ramsay, Ibis
(1881), 34.

	Edoliisoma alterum Sharpe, Hand-List
(1901), 3, 294; McGregor and
Worcester, Hand-List (1906), 77.

Cebu (Everett, Bourns &
Worcester, McGregor).

Male.—Very similar to the male of E.
cærulescens being entirely black; all the plumage slightly
glossed with dark green. Iris brown; bill, legs, and nails black.
Length, about 260; measurements of four males, wing, 126 to 136; tail,
110 to 120; bill from nostril, 18 to 19; depth of bill at angle of
gonys, 8 to 9.

Female.—Similar to the female of E.
cærulescens, but much lighter; head, neck, and body
slate-gray, somewhat darker above than below; two or three pairs of
outer tail-feathers tipped with gray. Wing, 130; tail, 117; culmen from
base, 25; bill from nostril, 19; tarsus, 22.

“This cuckoo shrike is fairly common in Cebu; it
usually frequents high trees in forest where it may be found in small
flocks. Seven males average: Length, 260; wing, 129; tail, 120; culmen,
28; tarsus, 23; middle toe with claw, 23. Four females, length, 249;
wing, 120; tail, 113; culmen, 28; tarsus, 22; middle toe with claw, 21.
Iris dark brown; bill, legs, feet, and nails black. Food in one case
large caterpillars.” (Bourns and Worcester MS.)

455. EDOLISOMA PANAYENSE Steere.

VISAYAN CUCKOO SHRIKE.

	Edoliisoma (Graucalus) panayensis Steere, List Birds & Mams. Steere Exped. (1890),
14.

	Edoliisoma panayense Whitehead, Ibis
(1899), 103; Sharpe, Hand-List (1901),
3, 294; McGregor and Worcester, Hand-List (1906), 77.

Guimaras (Steere Exp.); Negros
(Everett, Steere Exp., Bourns & Worcester,
Whitehead, Keay); Panay (Steere Exp., Bourns
& Worcester).

“Male.—Above lead-black, lighter and
washed with ashy on rump and upper tail-coverts; throat, breast, wings,
and tail clear black; flanks and thighs plumbeous black; under wing-
and tail-coverts white; wing-coverts and outer edges of secondaries
forming a white wing-bar as in Lalage; feathers of tail tipped
with white.

“Female.—Plumbeous gray above and
below; wings and tail as in male. Legs and beak black. Length, 264;
wing, 133; tail, 127; culmen, 25; tarsus, 22.”
(Steere.)

“Four males average as follows: Wing, 128; tail,
120; culmen, 30; tarsus, 23; middle toe with claw, 21. A female, wing,
118; tail, 108; culmen, 28; tarsus, 22; middle toe with claw, 21. Bill,
legs, feet, and nails black. Common in the woods of Panay and Negros.
Always found by us in flocks and usually in very high trees.”
(Bourns and Worcester MS.)

456. EDOLISOMA EVERETTI Sharpe.

EVERETT’S CUCKOO SHRIKE.

	Edoliisoma everetti Sharpe, Bull.
Brit. Orn. Club (1893), 3, 10; Hand-List (1901), 3, 297;
Grant, Ibis (1896), 538; McGregor and Worcester, Hand-List
(1906), 77.

Bongao (Everett); Sulu (Bourns
& Worcester); Tawi Tawi (Bourns & Worcester).

Male.—Forehead, lores, sides of face and
throat black; back, rump, and upper tail-coverts uniform gray; breast,
abdomen, and crissum gray. Wing, 123.

Female.—Entire head and throat gray; back,
rump, and upper tail-coverts uniform gray.

I have seen neither a specimen nor a detailed
description62 of this species, but there should be little
difficulty in identifying it.

“A male from Sulu measures: Length, 236; wing,
123; tail, 105; culmen, 26; tarsus, 22; middle toe with claw, 24. A
female, length, 229; wing, 117; tail, 98; culmen, 26; tarsus, 23;
middle toe with claw, 22. Iris very dark brown; bill, legs, feet, and
nails black. Quite rare and seems to be confined to the forest.”
(Bourns and Worcester MS.)

457. EDOLISOMA MINDANENSE (Tweeddale).

MINDANAO CUCKOO SHRIKE.

	Volvocivora mindanensis Tweeddale,
Proc. Zool. Soc. (1878), 947.

	Edoliisoma mindanense Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 470; Hand-List (1901), 3,
297; McGregor and Worcester, Hand-List (1906), 77.

Basilan (Steere Exp., Bourns
& Worcester, McGregor); Mindanao (Everett).

Male.—Above bluish gray, becoming lighter
on lower back, and pearl-gray on rump and tail-feathers; frontal band,
lores, sides of face to above eyes, chin, throat, and fore breast
glossy black; rest of under parts slate-gray; wings and tail mostly
black; secondaries and wing-coverts broadly edged with ashy gray; a few
of the primaries narrowly edged with ashy gray; two middle rectrices
gray for three-fourths of their length and some of the outer ones
tipped with gray. Length, about 230; wing, 122; tail, 100; culmen from
base, 21; bill from nostril, 16; tarsus, 21.

Female.—Wings and tail as in the male,
remaining plumage ashy gray or light slate-gray, becoming delicate
pearl-gray on rump, abdomen, and upper and under tail-coverts. Iris
dark brown; bill, legs, and nails black. Wing, 117; tail, 92; culmen
from base, 21; bill from nostril, 16; tarsus, 22.

“Average length of three males, 218; wing, 115;
tail, 92; culmen, 25; tarsus, 21; middle toe with claw, 22. Two
females, length, 227; wing, 115; tail, 91; culmen, 24; tarsus, 23;
middle toe with claw, 22. Iris, bill, legs, and nails black; food fruit
and seeds in the individuals examined. This species is very similar to
E. everetti.” (Bourns and Worcester MS.)

458. EDOLISOMA ELUSUM McGregor.

ELUSIVE CUCKOO SHRIKE.

	Edoliisoma elusum McGregor, Bureau
Govt. Laboratories, Manila (1905), 34, 19; McGregor and Worcester, Hand-List
(1906), 77.

Luzon (Celestino); Mindoro
(McGregor).

Male.—Similar to the male of E.
mindanense, but rump and upper tail-coverts bluish slate-gray like
the back and not lighter pearl-gray.

Description of type.—General color bluish
slate; chin, throat, fore breast, forehead, and sides of head,
including lores and a wide line over eye, jet-black; alula,
primary-coverts, and primaries black; inner primaries and inner
feathers of alula narrowly edged with gray; secondaries black with wide
edges of blue-gray, which cover nearly the entire outer web;
secondary-coverts gray; inner webs of quills partly dark blue-gray,
this begins as a small basal area on the short first primary, becomes
greater on each succeeding quill, and reaches nearly to the tips of
inner quills; a narrow edging of white on inner webs of first four
quills; tail black; from below outermost pair of rectrices tipped with
blue-gray (20 mm. in length); on second pair the gray tip much less,
and only a trace on some of the other rectrices; central pair blue-gray
above, with a subterminal black area. Length, 236; culmen from base,
22; bill from nostril, 16; wing, 127; tail, 106; tarsus, 23.

Female.—Similar to the female of E.
mindanense, but rump and upper tail-coverts slate-gray like the
back; abdomen and crissum gray like the breast, not lighter as in E.
mindanense. Length of female type, 236; culmen from base, 22; bill
from nostril, 15; wing, 126; tail, 106; tarsus, 23.

The elusive cuckoo shrike seems to be closely related to
E. everetti, but no direct comparison can be made as the latter
species is not represented in the Bureau of Science collection.

Genus PERICROCOTUS Boie, 1826.

Bill short and slightly flattened; wing and tail
nearly equal in length, or wing shorter than tail; rectrices very
narrow and strongly graduated, the outermost pair being less than
one-half the middle pair. Length usually less than 200 mm. Excepting
the gray and white P. cinereus which is migratory, the
Philippine species are glossy black and some shade of bright yellow,
red, or orange.

Species.63

	a1. Under parts bright red or yellow.

	b1. Breast and abdomen yellow or
orange.

	c1. Breast, abdomen, and crissum
bright egg-yellow marchesæ (p. 490)

	c2. Breast, abdomen, and crissum
orange.

	d1. Rump and tail-coverts
pompeian-orange.

	e1. Bill longer and wider leytensis (p. 492)

	e2. Bill shorter and narrower
novus (p. 491)

	d2. Rump, tail-coverts, and under
parts lighter orange johnstoniæ (p.
492)

	b2. Breast and abdomen fiery vermilion
igneus (p. 493)

	a2. Under parts white; no red nor
yellow on any part of the plumage. cinereus
(p. 493)

459. PERICROCOTUS MARCHESÆ
Guillemard.

MARCHESA MINIVET.

	Pericrocotus marchesæ Guillemard, Proc. Zool. Soc. (1885), 259, pl. 18, fig. 1;
Sharpe, Hand-List (1901), 3, 300;
McGregor and Worcester,
Hand-List (1906), 77.

Sulu (Guillemard, Platen,
Bourns & Worcester).

Adult male.—Entire head, chin, throat, and
anterior half of back glossy blue-black; lower back, rump,
tail-coverts, and all of the under parts, except chin and throat,
bright egg-yellow; wings glossy black; a diagonal yellow band begins on
middle of fifth primary and extends on to the secondaries where it
becomes wider; inner greater secondary-coverts widely tipped with
yellow; four or five secondaries each with a yellow spot near tip;
rectrices black, all but the central pair with wide yellow tips. Wing,
77; tail, 80; culmen from base, 14; bill from nostril, 10; tarsus,
15.

“This fine bird was several times found in flocks
in Sulu, both in the forest and in the open. Iris, bill, legs, feet,
and nails black. Six males average, 170 in length; wing, 77;
tail, 84; culmen, 17; tarsus, 14; middle toe with claw, 15. Four
females, length, 171; wing, 77; tail, 84; culmen, 16; tarsus, 14;
middle toe with claw, 14.” (Bourns and Worcester MS.)

460. PERICROCOTUS NOVUS McGregor.

RAMSAY’S MINIVET.

	Pericrocotus novus Ramsay, Ibis
(1886), 161 (no description); Grant, Ibis
(1895), 109; (1896), 539 (Negros); Whitehead,
Ibis (1899), 103; Sharpe, Hand-List (1901),
3, 300; McGregor, Bull. Philippine Mus.
(1904), 3, 13; McGregor and Worcester, Hand-List (1906), 77.

Luzon (Whitehead, McGregor);
Negros (Whitehead).

Adult male (type).—Chin, throat,
neck, sides of neck, head, and mantle black with a faint dark blue
gloss; lower back, rump, and upper tail-coverts rich pompeian-orange;
lower parts, except chin and throat, rich orange, becoming more intense
on under tail-coverts; thighs blackish; wings black, crossed by two
bars formed by orange-colored areas on primaries, secondaries, and
greater coverts; on the quills these markings have corresponding spots
on the inner webs which form a diagonal band of dark buff, seen when
inside of wing is examined; lining of wing pale orange; tail from above
mostly black, from below mostly fiery orange; this results from the
fact that the short outer rectrices are black on the basal half only,
while the long central feathers are black for their whole length, the
outer webs only being orange near the tips. Length, 184; wing, 80;
tail, 90; culmen from base, about 14; tarsus, 16.

Adult female.—Markings somewhat as in the
adult male, but the orange replaced by rich lemon-yellow, which extends
over the throat, sides of neck, and chin, and also forms a narrow
frontal band, the latter extending backward on each side to over center
of eye; top of head and mantle black but without gloss. Wing, 79; tail,
89; culmen from base, 15; tarsus, 15.

Immature male.—Resembles the adult female
in having the yellow frontal band and in having chin and throat yellow;
under parts pale orange mixed with pale lemon-yellow, the under
tail-coverts altogether of the latter color; rectrices pale orange,
tipped with lemon-yellow, the central pair totally black. On the head
and mantle there are many blackish brown feathers tipped with pale buff
and other glossy black feathers of the new plumage; lower back and rump
orange with a mixture of lemon-yellow; wing-markings very light
orange.

Immature female.—Almost exactly like the
adult female, but many feathers of head, mantle, sides of neck, and
wings brown with buff margins.

461. PERICROCOTUS LEYTENSIS Steere.

STEERE’S MINIVET.

	Pericrocotus leytensis Steere, List
Birds & Mams. Steere Exped. (1890), 15; Grant, Ibis (1897), 224; Whitehead,
Ibis (1899), 103; Sharpe, Hand-List (1901),
3, 300 and 301, nos. 8 and 16; McGregor
and Worcester, Hand-List (1906), 77.

Leyte (Steere Exp.,
Whitehead), Samar (Bourns & Worcester,
Whitehead, Mearns).

Male.—“An adult male has the general
coloring of P. igneus, but is larger and the central
tail-feathers are tipped with vermilion. The four outer primaries are
black, and at least seven of the secondaries have vermilion markings on
the outer webs toward their tips, as well as the broad vermilion bars
across their bases. Length, 178; wing, 76; tail, 89.”
(Steere.)

Young.—A young female (Mearns collection)
from Samar closely resembles the corresponding plumage of P.
novus from Luzon, but the bill is decidedly longer and wider in the
former specimen. Wing, 78; tail, 86; culmen from base, 15; width of
bill at middle of nostril, 7.

462. PERICROCOTUS JOHNSTONIÆ Grant.

MRS. JOHNSTONE’S MINIVET.

	Pericrocotus johnstoniæ Grant,
Bull. Brit. Orn. Club (1905), 16, 18; Ibis (1906), 480, pl.
19.

Mindanao (Goodfellow, Mearns,
Clemens).

“Adult male.—Most nearly allied to
P. croceus Sharpe, from the south of the Malay Peninsula, but
differs in having an oblong orange-yellow mark on the terminal portion
of the outer web of the six median secondary quills; the chin and
throat glossy black like the crown and mantle, and the breast and under
parts deep yellow, less tinged with orange. The tail-feathers are
black, tipped with orange, increasing in width, so that the outer pairs
have the terminal half orange. ‘Iris, bill, and feet
black.’ (Goodfellow.) Length, 165; wing, 84; tail, 81;
tarsus, 15.

“Adult female.—Differs considerably
from the female of P. croceus in having a narrow bright yellow
band across the forehead, continued backward over the lores in a short
superciliary stripe; the chin, throat, and all the yellow parts of the
plumage bright yellow instead of orange; the six median secondary
quills with an oblong yellow mark on the terminal half of the outer
web. From the female of P. leytensis Steere it is easily
distinguished by the narrower and much brighter yellow band across the
forehead, as well as by the shining blackish gray crown and
mantle.” (Grant.)

The male of Mrs. Johnstone’s minivet is very
similar to P. novus, but the under parts, especially the
tail-coverts, are more yellowish and the lower back, rump, and upper
tail-coverts are orange-red instead of pompeian-orange. A
male from Lake Lanao, Mindanao, measures, wing, 81; tail, 83; culmen
from base, 15; width of bill at middle of nostril, 6.

463. PERICROCOTUS IGNEUS Blyth.

FIERY MINIVET.

	Pericrocotus igneus Blyth, Jour. As.
Soc. Bengal (1846), 15, 309; Sharpe,
Hand-List (1901), 3, 301; McGregor and
Worcester, Hand-List (1906), 77.

Palawan (Steere, Lempriere,
Whitehead, Platen, Steere Exp., Bourns &
Worcester, Celestino, White). Western China, Malay
Peninsula, southern Tenasserim, Sumatra, Borneo.

Adult male.—Entire head, chin, throat, and
upper back glossy blue-black; lower back, rump, tail-coverts, and under
parts bright pompeian-orange or fiery red; base of each feather white
with a wash of pale yellow between the white base and red tip; thighs
black; wings black; primaries, except four outermost, and secondaries
crossed by a diagonal band of bright orange-red; on inner webs the band
is yellow; inner greater coverts tipped with orange-red and forming
part of the wing-patch; four middle rectrices glossy black, the other
rectrices black with apical one-third to one-half red. Iris dark brown;
bill and feet black. Length, 162; wing, 77; tail, 76; culmen from base,
13; bill from nostril, 9; tarsus, 16.

“Adult female.—General color above
dull ashy gray, the lower back, rump, and upper tail-coverts fine
vermilion; four median tail-feathers black, the remainder vermilion
with black bases, gradually increasing in extent toward the inner ones;
quills black, with a broad bar of orange near the base of the quills,
extending along the outer web of some of the inner primaries;
ear-coverts gray; lores, feathers round the eye, cheeks, and under
surface of body bright yellow, inclining to orange on the flanks and
under tail-coverts; thighs blackish; under wing-coverts and edge of
wing yellow. Length, 140; culmen, 13; wing, 70; tail, 70; tarsus,
15.” (Sharpe.)

“Two males from Palawan average, 154 in length;
wing, 72; tail, 74; culmen, 16; tarsus, 16; middle toe with claw, 14.
Iris dark; bill, legs, feet, and nails black. Breeding in Palawan in
December. Usually keeps to the tops of high trees in the forest but
occasionally comes out into the mangrove swamps.” (Bourns and
Worcester MS.)

464. PERICROCOTUS CINEREUS Lafresneye.

ASHY MINIVET.

	Pericrocotus cinereus Lafresneye,
Rev. Zool. (1845), 8, 94; Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 83; Hand-List (1901), 3, 302;
Whitehead, Ibis (1899), 103 (migrant);
Oates and Reid, Cat.
Birds’ Eggs (1903), 3, 298, pl. 9, fig. 19; McGregor and Worcester, Hand-List
(1906), 77.

Basilan (McGregor); Calayan
(McGregor); Luzon (Leclancher, Heriot,
Whitehead, McGregor); Mindoro (Everett,
McGregor); Palawan (Lempriere, Whitehead,
Bourns & Worcester, White). China and eastern
Siberia; in winter to Pegu, Borneo, and Malay Peninsula.

Male.—Nasal plumes, lores, crown, and nape
black; forehead white; cheeks and ear-coverts white, the latter tipped
with black; rest of upper parts ashy gray; under parts entirely white;
thighs gray; wings blackish brown; secondaries with a narrow white bar
across the middle of their length and some of their edges gray;
primaries with white patches near middle of inner webs, and some with a
white spot on outer web; rectrices black, all but the middle pair with
long white tips. Length, about 200; wing, 98; tail, 95; culmen from
base, 14; bill from nostril, 9.5; tarsus, 16.

Female.—Similar to the male but crown,
nape, and post-ocular area gray like the back; sides of breast mottled
or obsoletely barred with gray. Wing, 97; tail, 98; culmen from base,
14; bill from nostril, 9; tarsus, 15.

This plain-colored species appears in the Philippines
during migration only and is, as a rule, very rare. At times, however,
it is found in considerable numbers.

“We shot a single specimen in Palawan. Length,
190; wing, 96; tail, 100; tarsus, 17; middle toe with claw, 15. Bill,
legs, feet, and nails black.” (Bourns and Worcester
MS.)

Genus LALAGE Boie, 1826.

Bill moderate in length and rather slender, as
deep as wide at nostril; wing decidedly longer than tail; rectrices
moderately broad; tarsus strong. Plumage black, white, and gray; tail
black, tipped with white; wing black with a large white patch on
secondaries and on greater and median coverts.

Species.

	a1. Forehead black; no white band over
eye; larger; length, about 200 mm.

	b1. Larger; wing, about 120 mm.; tail,
86 melanoleuca (p. 494)

	b2. Smaller; wing, about 105 mm.;
tail, 82 minor (p. 495)

	a2. Forehead and a wide band over eye
white; length, about 180 mm. niger (p.
495)

465. LALAGE MELANOLEUCA (Blyth).

BLACK AND WHITE LALAGE.

	Pseudolalage melanoleuca Blyth,
Jour. As. Soc. Bengal (1861), 30, 97; Walden, Trans. Zool. Soc. (1875), 9, 178, pl. 29,
fig. 2.

	Lalage melanoleuca Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 91, 471; Hand-List (1901), 3,
303; Whitehead, Ibis (1899), 103 (habits);
McGregor and Worcester,
Hand-List (1906), 78.

Luzon (Martens, Heriot,
Everett, Whitehead, Steere Exp.); Mindoro
(Steere Exp., McGregor); Semirara
(Worcester).64

Male.—Forehead, crown, sides of head to
lower border of eye, hind neck, and mantle black, glossed with green;
lower back, rump, and tail-coverts white, the back grayish;
entire under parts white; wings and tail black, glossed with green;
inner secondaries and greater coverts with wide edges of white; inner
median coverts entirely white; quills, except first primary, edged with
white on inner web; two outermost pairs of rectrices tipped with white.
Length, about 210. A male from Mindoro measures: Wing, 119; tail, 90;
culmen from base, 21; bill from nostril, 14; tarsus, 23.

Female.—Above light ashy gray, nearly white
on tail-coverts; feathers of head and mantle with dusky shaft-lines;
below white; breast obscurely barred with gray; thighs gray with darker
shaft-lines; wings and tail as in the male but with less white on
median coverts. A female from Mindoro, wing, 112; tail, 85; culmen from
base, 21; bill from nostril, 14.5; tarsus, 23.

466. LALAGE MINOR (Steere).

STEERE’S LALAGE.

	Pseudolalage minor Steere, List
Birds & Mams. Steere Exped. (1890), 15.

	Lalage minor Whitehead, Ibis (1899),
103; Sharpe, Hand-List (1901), 3, 303;
McGregor and Worcester,
Hand-List (1906), 78.

Leyte (Whitehead); Mindanao
(Steere Exp., Celestino); Samar (Bourns &
Worcester, Whitehead).

Male.—In color exactly like the male of
L. melanoleuca, but distinguished by its smaller size. Length,
about 200. A male from northern Mindanao measures: Wing, 104; tail, 81;
culmen from base, 21; bill from nostril, 15; tarsus, 20.

Female.—Differs from the female of L.
melanoleuca in having the chin, throat, and breast plumbeous gray
with somewhat obscure gray bars.

“Steere’s lalage is not very common; a pair
shot in Samar had been feeding on fruit and insects. Iris dark brown;
legs, feet, and nails black; upper mandible black, lower nearly so. The
male measures, 197 in length; wing, 107; tail, 81; culmen, 25; tarsus,
22; middle toe with claw, 21. A female, length, 203; wing, 106; tail,
82; culmen, 26; tarsus, 24; middle toe with claw, 18.” (Bourns
and Worcester MS.)

467. LALAGE NIGER (Forster).

PIED LALAGE.

	Turdus dominicus (not of Linnæus, 1766) P. L. S. Müller, Natursyst. Suppl. (1776), 145.

	Turdus niger Forster, Ind. Zool.
(1781), 41.

	Turdus terat Boddaert, Tabl. Pl.
Enl. (1783), pl. 17.

	Lalage terat Sharpe, Cat. Birds
Brit. Mus. (1879), 4, 95; Hand-List (1901), 3, 303;
Whitehead, Ibis (1899), 104; Oates and Reid, Cat. Birds’
Eggs (1903), 3, 300.

	Lalage niger McGregor and
Worcester, Hand-List (1906), 78.

Ca-hu-raó hu-raó, Ticao;
sa-lac-sá-can, Cagayancillo; bu-ga-ung-ón,
Siquijor; ibong-pá-re, Manila.

Bantayan (McGregor); Banton
(Celestino); Basilan (Everett, Steere Exp.,
Bourns & Worcester, McGregor); Bohol (Everett,
McGregor); Cagayancillo (McGregor); Cagayan Sulu
(Guillemard, McGregor); Calamianes (Bourns &
Worcester); Caluya (Porter); Catanduanes (Whitehead);
Cebu (Meyer, Steere Exp., Bourns & Worcester,
McGregor); Cuyo (McGregor); Guimaras (Meyer,
Steere Exp., Bourns & Worcester); Leyte
(Everett); Lubang (McGregor); Luzon (Everett,
Steere Exp., Bourns & Worcester, Whitehead,
McGregor); Marinduque (Steere Exp.); Masbate
(McGregor); Mindanao (Steere, Steere Exp.,
Bourns & Worcester, Celestino); Mindoro (Steere
Exp., Bourns & Worcester, McGregor); Negros
(Everett, Steere Exp., Bourns & Worcester,
Whitehead, Keay); Palawan (Bourns &
Worcester); Panay (Murray, Steere, Steere
Exp., Bourns & Worcester); Romblon (Bourns &
Worcester); Sibay (McGregor & Worcester); Sibuyan
(Bourns & Worcester, McGregor); Siquijor (Bourns
& Worcester, Celestino); Sulu (Guillemard,
Bourns & Worcester); Tablas (Bourns & Worcester);
Ticao (McGregor). Malay Peninsula, Nicobar Islands, Sumatra,
Java, Borneo.

Male.—Very similar to L.
melanoleuca, but much smaller and with a broad white line from
forehead over eye to nape. Length, about 180; other measurements from a
male taken in Bohol are: Wing, 92; tail, 73; culmen from base, 18; bill
from nostril, 11; tarsus, 19.

The immature male resembles the adult female.

Female.—Differs from the male in having the
upper surface bluish gray with blackish shaft-lines, the white band
over eye less distinct, and the breast, sides, and flanks closely
barred with narrow gray lines. A female from Bohol measures: Wing, 92;
tail, 72; culmen from base, 17; bill from nostril, 12; tarsus, 20.

Nestling.—Two nestlings from Banton, June
30, 1905, have the feathers of upper parts dark ashy brown with wide
tips of light earthy buff; under parts white with spots and
longitudinal lines of blackish brown, the wings are similar to those of
the adult, but the white areas are washed with buff.

The pied lalage is widely distributed and abundant; the
other two Philippine species are comparatively rare.

Family PYCNONOTIDÆ.

Bill slender and compressed; culmen gently curved
and having a decided keel; a notch near the tip of upper mandible and,
in some genera, another notch near tip of lower mandible; nostrils
pierced in the anterior part of a membrane the base of which may be
covered with short plumes, but the nostrils always exposed except in
Irena; wing longer than tail; first primary little more than
one-half the second, the latter shorter than third; fourth and fifth
usually forming the tip of the wing; tail square, or slightly rounded,
rarely decidedly graduate; tarsus short, nearly always less than culmen
from base, and seldom greater than middle toe with claw. In some genera
there are a number of hairs springing from the nape, but these are not
greatly developed, except in Irena and Trichophorus.

Genera.

	a1. A tuft of long white silky
feathers on each side of lower breast; primaries exceeding the
secondaries by less than one-half the tarsus; colors yellow and black.
Ægithina (p. 497)

	a2. No tuft of long silky feathers on
side of breast; primaries exceeding the secondaries by more than
one-half the tarsus.

	b1. Primaries exceeding the
secondaries by less than the length of tarsus.

	c1. Tail-coverts very long, nearly
two-thirds as long as the tail; colors black and yellow, tail tipped
with yellow. Microtarsus (p. 513)

	c2. Tail-coverts shorter, equal to
less than two-thirds of tail.

	d1. Hairs on nape short or wanting; if
present, less than the tarsus in length.

	e1. Eye not surrounded by a wattle;
tail without a light tip.

	f1. Head uncrested; plumage mostly
bright green. Chloropsis (p. 498)

	f2. Head slightly crested; culmen from
base less than tarsus; with no green in the plumage. Pycnonotus (p. 515)

	e2. Eye surrounded by a narrow wattle;
tail with a wide white tip. Poliolophus (p.
512)

	d2. Hairs on nape very long, their
exposed portions longer than one-half the tarsus. Trichophorus (p. 514)

	b2. Primaries exceeding the
secondaries by more than length of tarsus.

	c1. Feathers of crown and nape
rounded; hairs on nape well developed, extending beyond the feathers
for more than two-thirds the length of bill from nostril; plumage
entirely blue and black. Irena (p. 499)

	c2. Feathers of crown and nape
pointed; hairs on nape usually shorter; plumage usually brown or gray,
mottled with whitish; plumage rarely yellow.

	d1. Rictal bristles less than one-half
the tarsus in length. Hypsipetes (p. 502)

	d2. Rictal bristles more than one-half
the tarsus in length. Iole (p. 504)

Genus ÆGITHINA Vieillot, 1816.

Wings short and curved to the body; secondaries
nearly as long as primaries; a large tuft of long, white, silky
feathers on each side of lower breast; tarsus slightly greater than
culmen from base; lower parts bright yellow; wings black, barred with
white.

468. ÆGITHINA VIRIDIS (Bonaparte).

BLACK-WINGED IORA.

	Jora viridis Bonaparte, Consp.
Genera Avium (1850), 1, 397.

	Ægithina viridis Sharpe, Cat.
Birds Brit. Mus. (1881), 6, 11; Hand-List (1901), 3, 306;
Oates and Reid, Cat.
Birds’ Eggs (1903), 3, 302; McGregor and Worcester, Hand-List
(1906), 78.

Palawan (Steere, Everett,
Whitehead, Platen, Steere Exp., Bourns &
Worcester, McGregor, Celestino, White).
Sumatra and Borneo.

Male.—Forehead, lores, supercilia, sides of
face, and under parts golden yellow, becoming slightly paler on abdomen
and tail-coverts; above yellowish green; upper tail-coverts, wings, and
tail black; outer webs of inner primaries narrowly edged with pale
yellow; inner webs, except that of first primary, broadly edged
with white; secondaries edged with white on both webs; lesser
wing-coverts black; median coverts with wide white tips forming a bar;
greater coverts edged with white near their tips forming a second bar.
A male from Palawan measures: Wing, 66; tail, 51; culmen from base, 18;
bill from nostril, 12; tarsus, 20.

Female.—Above similar to the male, but
forehead more greenish, and tail and coverts green like the back; under
parts lighter yellow than in the male; wings blackish and the
tail-markings more or less washed with yellowish green. A female
measures: Wing, 62; tail, 51; culmen from base, 17.5; tarsus, 18.

“Very common in Palawan but not found by us in the
Calamianes. Five males average: Length, 146; wing, 63; tail, 50;
culmen, 19; tarsus, 18; middle toe with claw, 16. Four females, length,
138; wing, 60; tail, 52; culmen, 18; tarsus, 18; middle toe with claw,
16. Iris light yellow to grayish white; legs and feet slate-blue; nails
darker than feet; upper mandible black, gray along gape; lower mandible
grayish white.” (Bourns and Worcester MS.)

Genus CHLOROPSIS Jardine and Selby, 1826.

A distinct notch near the tip of each mandible;
tarsus slightly less than culmen from base; difference between the
length of primaries and of secondaries equal to about two-thirds of
tarsus. Plumage nearly all bright grass-green, the difference between
the sexes very slight.

Species.

	a1. Chin and throat bright yellow.
palawanensis (p. 498)

	a2. Chin and throat light green, the
chin slightly washed with yellow. flavipennis
(p. 499)

469. CHLOROPSIS PALAWANENSIS (Sharpe).

PALAWAN LEAFBIRD.

	Phyllornis palawanensis Sharpe,
Trans. Linn. Soc. 2d. ser. Zool. (1877), 1, 333, figs. 1 and
2.

	Chloropsis palawanensis Sharpe, Cat.
Birds Brit. Mus. (1881), 6, 33; Hand-List (1901), 3, 308;
McGregor and Worcester,
Hand-List (1906), 78.

Balabac (Everett); Calamianes
(Bourns & Worcester); Palawan (Steere,
Whitehead, Platen, Steere Exp., Bourns &
Worcester, Celestino, White).

Male.—Grass-green, much darker above than
below; lores and a small patch at base of lower mandible light blue,
behind the latter a moustachial line of lilac, above this and below eye
a band of golden yellow; eye surrounded by a circle of purple feathers;
chin and throat golden yellow; lesser wing-coverts on bend of wing
bluish purple; remainder of secondary-coverts and secondaries edged
with green; alula and primary-coverts blue, slightly washed with
purple; primaries black, edged with light blue on outer webs and with
white on inner webs; rectrices, below dark gray; above blue, washed with green, shafts
black. A male from Palawan measures: W0ing, 89; tail, 72; culmen from
base, 21; bill from nostril, 14.5; tarsus, 15.

Female.—Scarcely differs in color from the
male, but the moustachial streak dark purplish blue. A female measures:
Wing, 82; tail, 65; culmen from base, 22; tarsus, 17.

“Common in Palawan and in the Calamianes, but
difficult to see on account of its color. Found in the forests, second
growth, and mangrove swamps. Seven males average: Length, 189; wing,
90; tail, 67; tarsus, 18; middle toe with claw, 17; culmen, 23. Four
females, length, 182; wing, 83; tail, 63; culmen, 23; tarsus, 19;
middle toe with claw, 18. Iris brown; legs and feet slate-gray; bill
black.” (Bourns and Worcester MS.)

470. CHLOROPSIS FLAVIPENNIS (Tweeddale).

YELLOW-QUILLED LEAFBIRD.

	Phyllornis flavipennis Tweeddale,
Proc. Zool. Soc. (1877), 761; pl. 77, fig. 1.

	Chloropsis flavipennis Sharpe, Cat.
Birds Brit. Mus. (1881), 6, 34; Hand-List (1901), 3, 308;
McGregor and Worcester,
Hand-List (1906), 78.

Cebu (Everett, Bourns &
Worcester, McGregor); Mindanao (Platen,
Celestino).

Male and female.—Nearly the entire plumage
leaf- or grass-green, much darker above than below; lores, ring about
eye, ear-coverts, and chin washed with light yellow; outer webs of some
primaries and inner webs of all the remiges and rectrices, edged with
chamois-yellow; lower thighs chamois-yellow; shafts of flight-feathers
black. Three males from Cebu measure: Wing, 91 to 96; tail, 74 to 76;
bill from nostril, 16 to 17. Three females, wing, 89 to 91; tail, 72 to
76; bill from nostril, 15 to 16.

This species, which is very distinct from C.
palawanensis, is rare in the only islands where it has been
found.

“Found only in the forest and breeding in June.
Nine males average: Length, 200; wing, 92; tail, 75; culmen, 25;
tarsus, 18; middle toe with claw, 20. Four females, length, 183; wing,
86; tail, 70; culmen, 24; tarsus, 17; middle toe with claw, 20. Iris
dark brown to black; upper mandible almost black, lower drab.”
(Bourns and Worcester MS.)

Genus IRENA Horsfield, 1821.

Nuchal hairs well developed, their exposed
portions equal to about two-thirds the length of bill from nostril;
nostrils hidden by short close-set feathers; a notch near the tip of
each mandible; primaries longer than secondaries by much more than
tarsus; tarsus less than bill from nostril; tail slightly rounded.
Colors blue and black. In the thin and tender skin and hidden nostrils
this genus shows some affinity to the Campophagidæ; the
well-developed nuchal hairs and short tarsus indicate a close
relationship to the bulbuls.

Species.

	a1. Mantle and back blue.

	b1. Chin and throat black.

	c1. Crown and nape cobalt; mantle and
back navy-blue. cyanogastra (p. 500)

	c2. Crown, mantle, and back bright
turquoise-blue (male). tweeddali (p. 502)

	b2. Chin and throat and nearly the
entire plumage dull verditer-blue (female). tweeddali (p. 502)

	a2. Mantle and back velvety black.
melanochlamys (p. 501); ellæ (p. 500)

471. IRENA CYANOGASTRA Vigors.

LUZON FAIRY BLUEBIRD.

	Irena cyanogastra Vigors, Proc.
Zool. Soc. (1831), 97; Sharpe, Cat. Birds Brit.
Mus. (1877), 3, 266; Grant, Ibis (1896),
116; Whitehead, Ibis (1899), 216 (habits).

	Irena cyanogaster Sharpe, Hand-List
(1901), 3, 308; McGregor and
Worcester, Hand-List (1906), 79.

Luzon (Meyer,
Möllendorff, Steere Exp., Whitehead,
McGregor, Celestino).

Male.—Forehead, lores, a wide band over
eye, entire sides of head and neck, chin, throat, and fore breast
velvety black; rest of under parts deep blue; tail-coverts tipped with
cobalt and the black bases of feathers showing through the blue to some
extent; crown and nape bright cobalt; mantle, back, and rump deep blue,
the black bases showing through to some extent as on the under parts;
upper tail-coverts tipped with cobalt; wings black; lesser coverts
tipped with dark blue; median and greater coverts with wide tips of
cobalt, forming two bands; alula-feathers and primary-coverts narrowly
edged with dark blue; inner secondaries broadly edged with cobalt;
rectrices black below; above, outermost pair all black, the middle pair
all blue, the others blue on outer webs. Bill, legs, and nails black.
Length, about 260; wing, 135; tail, 112; culmen from base, 30; bill
from nostril, 21; tarsus, 21.

Female.—Differs from the male in having the
black on head and throat duller and extending for a less distance on
the breast; blue of under parts slightly lighter. Wing, 135; tail, 113;
culmen from base, 27; bill from nostril, 19; tarsus, 18.

472. IRENA ELLÆ Steere.

ELLA’S FAIRY BLUEBIRD.

	Irena ellæ Steere, List Birds
& Mams. Steere Exped. (1890), 18; Ibis (1891), 313 (fig.), pl. 8;
Sharpe, Hand-List (1901), 3, 309;
Whitehead, Ibis (1899), 216 (habits);
McGregor and Worcester,
Hand-List (1906), 79.

Leyte (Steere Exp.); Samar
(Steere Exp., Bourns & Worcester, Whitehead).

“Adult male.—Crown of head and nape
deep cobalt-blue as in I. cyanogastra; sides of neck, back, and
scapulars velvety black; lower back washed with cobalt, this becoming
rich cobalt on upper tail-coverts; tail black, washed with deep cobalt;
wings marked with cobalt much as in cyanogastra; under surface
deep velvety black, feathers of abdomen slightly washed with blue;
under tail-coverts deep cobalt.

“Adult female.—Chin and throat
velvety black; breast, abdomen, and flanks purplish blue. Size that of
cyanogastra. I. ellæ can be readily distinguished
from I. cyanogastra, its nearest ally, by its black back.”
(Steere).

“This fine Irena was discovered by Bourns
the first time that we succeeded in reaching the woods back of the town
of Catbalogan in Samar, in 1888. Three males average, 252 in length;
wing, 125; tail, 102; culmen, 31; tarsus, 17; middle toe with claw, 23.
A female, length, 257; wing, 123; tail, 103; culmen, 31; tarsus, 16;
middle toe with claw, 23. Bill, legs, feet, and nails black; iris
red.” (Bourns and Worcester MS.)

473. IRENA MELANOCHLAMYS Sharpe.

BLACK-MANTLED FAIRY BLUEBIRD.

	Irena melanochlamys Sharpe, Cat.
Birds Brit. Mus. (1877), 3, 266; Trans. Linn. Soc. 2d ser. Zool.
(1877), 1, 334, pl. 51, fig. 2; Hand-List (1901), 3, 309;
McGregor and Worcester,
Hand-List (1906), 79.

Basilan (Steere, Everett,
Steere Exp., Bourns & Worcester, McGregor);
Mindanao (Bourns & Worcester).

Adult.—Very similar to Irena
cyanogastra, but the upper back and mantle black instead of deep
blue. Iris cherry red; bill, legs, and nails black. Length, about 230.
A male from Basilan measures: Wing, 121; tail, 102; culmen from base,
27; bill from nostril, 19; tarsus, 18. A female measures: Wing, 118;
tail, 98; culmen from base, 28; tarsus, 20.

“This fairy bluebird is a strictly deep woods form
and a very fine singer; it is rather shy, but can readily be procured,
as it never remains silent for any length of time. It is often
difficult to distinguish from Dicrurus striatus when seen at a
little distance, unless its tail is in plain view. All of the
Philippine Irenidæ are difficult to collect in good
condition. They have very thin skins and loose feathers, and frequently
ruin themselves in falling. They all feed on fruit. Ten males from
Basilan average: Length, 236; wing, 120; tail, 98; culmen, 30; tarsus,
18; middle toe with claw, 22. Eleven females, length, 229; wing, 116;
tail, 96; culmen, 30; tarsus, 17; middle toe with claw, 22.”
(Bourns and Worcester MS.)

474. IRENA TWEEDDALI Sharpe.

TWEEDDALE’S FAIRY BLUEBIRD.

	Irena tweeddalii Sharpe, Cat. Birds
Brit. Mus. (1877), 3, 268; Trans. Linn. Soc. 2d. ser. Zool.
(1877), 1, 333, pl. 51, fig. 1; McGregor
and Worcester, Hand-List (1906), 79.

	Irena tweeddalei Sharpe, Hand-List
(1901), 3, 309.

Balabac (?65);
Calamianes (Bourns & Worcester); Palawan (Steere,
Lempriere, Whitehead, Platen, Steere Exp.,
Bourns & Worcester, Celestino, White).

Male.—Crown, nape, hind neck, entire back,
rump, upper and under tail-coverts, lesser and median wing-coverts, and
tips of inner greater coverts light turquoise-blue; rest of plumage,
including forehead, lores, a wide line over eye, and entire sides of
head and neck deep black. Length, 240; wing, 127; tail, 99; culmen from
base, 26; bill from nostril, 19; tarsus, 16.

Female.—Very different from the male, being
dull verditer-blue; feathers of rump and upper and under tail-coverts
tipped with brighter blue; primaries dark brown; secondaries and
rectrices dark brown, their exposed edges washed with verditer-blue.
Wing, 120; tail, 99; culmen from base, 26; bill from nostril, 19;
tarsus, 18.

“Tweeddale’s fairy bluebird was fairly
common about fruit trees in the forest and was found abundantly on
Mount Pulgar at an elevation of about 750 meters. Five males from
Palawan average: Length, 245; wing, 123; tail, 95; culmen, 31; tarsus,
17; middle toe with claw, 23. Four females, length, 243; wing, 122;
tail, 92; culmen, 31; tarsus, 17; middle toe with claw, 24. Males and
females from the Calamianes average slightly less in length. Iris red;
bill, legs, feet, and nails black.” (Bourns and Worcester
MS.)

Genus HYPSIPETES Vigors, 1831.

Longest rictal bristles about one-half the length
of tarsus; nuchal hairs moderate in length; bill slender and
compressed; a notch near tip of upper mandible, none in lower mandible;
tarsus much less than culmen from base; difference between length of
primaries and secondaries greater than length of tarsus; tail slightly
rounded; plumage brown and gray, under parts sparsely spotted with
white.

Species.

	a1. Smaller; bill and tail shorter;
flanks more rufescent or fulvescent.

	b1. Smaller; forehead cinereous
fugensis (p. 503)

	b2. Larger batanensis (p. 503)

	a2. Larger; bill and tail longer;
flanks grayer camiguinensis (p. 504)

475. HYPSIPETES FUGENSIS Grant.

FUGA RED-EARED BULBUL.

	Hypsipetes fugensis Grant, Bull.
Brit. Orn. Club (1895), 5, 2; Ibis (1896), 113; Whitehead, Ibis (1899), 214; Sharpe, Hand-List (1901), 3, 310; McGregor, Bull. Philippine Mus. (1904), 4, 31;
McGregor and Worcester,
Hand-List (1906), 79.

Sa-mot′, Calayan.

Calayan (McGregor); Fuga
(Whitehead, McGregor, Mearns).

Male and female.—Top of head and crest dark
brown, the feathers edged with slate-gray; back, rump, and tail-coverts
warm brown or light seal-brown, the feathers edged with olive-gray;
wings and tail dark brown; rectrices edged with olive-gray; chin, fore
part of throat, and cheeks hoary gray; a band of dark reddish brown
across ear-coverts and lower throat, many of the feathers of throat
with white spots on the tips of the shafts; rest of under parts ashy
brown, becoming fulvous on flanks and thighs; feathers on median part
of breast tipped with white; middle of abdomen white. Iris reddish
brown; bill, legs, and nails dark brown. Five males from Fuga measure:
Wing, 123 to 126; tail, 119 to 124; culmen from base, 27 to 29; bill
from nostril, 16.5 to 18; tarsus, 19 to 23.

“Adult male and female.—Most nearly
allied to H. squamiceps and H. pryeri, having the
chestnut ear-coverts united by a band of the same color extending
across the throat, but the top of the head, which is almost devoid of a
crest, and the neck are brown, like the back, instead of dark
slate-gray; and the white tips to the feathers of the breast and belly
are almost entirely absent, or only faintly indicated along the middle
line of the under parts. Length, 267; culmen, 29; wing, 123; tail, 117;
tarsus, 21.5.” (Grant.)

476. HYPSIPETES BATANENSIS Mearns.

BATAN RED-EARED BULBUL.

	Hypsipetes batanensis Mearns, Phil.
Jour. Sci. (1907), 2, sec. A, 357; McGregor, Ibid, 342.

Pi-uc′, Batan.

Babuyan Claro (McGregor); Batan
(Mearns, McGregor).

Diagnosis.—“Exactly like topotypes of
Hypsipetes fugensis Grant, but larger, and with the forehead
rufescent instead of cinereous. Measurements.—Type (skin of adult
male).—Length, 262; wing, 130; tail, 127;
culmen (chord), 28; bill from anterior margin of nostril, 20; tarsus,
26; middle toe with claw, about 27. Average of three adult males
including the type: Length, 264; wing, 128; tail, 127; culmen (chord),
28; bill from anterior margin of nostril, 26; middle toe with claw,
about 27. Adult female: Length, 245; wing, 116; tail, 112; culmen
(chord), 25; bill from anterior margin of nostril, 17.5;
tarsus, 25; middle toe with claw, about 25.5.”
(Mearns.)

Five males measure as follows: Wing, 124 to 129; tail,
116 to 123; culmen from base, 30 to 32; bill from nostril, 18 to 19;
tarsus, 22 to 25.

Other than the size there appears to me to be no
appreciable difference between H. fugensis and H.
batanensis. The Batan red-eared bulbul is very abundant in Batan
Island where it was found breeding in May and June. The eggs are
salmon-pink, spotted with shades of umber-brown. Six eggs measure from
30.2 to 32.7 mm. in length and from 20 to 22 mm. in width.

477. HYPSIPETES CAMIGUINENSIS McGregor.

CAMIGUIN RED-EARED BULBUL.

	Hypsipetes camiguinensis McGregor,
Phil. Jour. Sci. (1907), 2, sec. A, 347.

Camiguin N. (Worcester,
McGregor).

Diagnosis.—Similar to H. fugensis
and to H. batanensis but larger; bill and tail longer; flanks
less rufescent. Male, type: Length in flesh, 295; wing, 136; tail, 124;
culmen from base, 33; bill from anterior margin of nostril, 21; tarsus,
25.

The specimens of Hypsipetes obtained in Camiguin
Island are in such poor condition that it is impossible to give color
characters, but I believe adults in good plumage will be found to
differ considerably from both H. fugensis and H.
batanensis.

Genus IOLE Blyth, 1844.

This genus differs from Hypsipetes in
having longer rictal bristles, the longest being decidedly more than
one-half as long as the tarsus, and in having the nuchal hairs more
strongly developed. The three yellow plumaged species, Iole
striaticeps, everetti, and haynaldi, approach
Criniger (=Trichophorus) both in color and in the
development of nuchal hairs, but in the latter genus the bill is
relatively shorter and the culmen is more curved.

Species.

	a1. Under parts bright yellow or
strongly tinged with yellow; nuchal hairs longer.

	b1. Above olive-brown with whitish
shaft-streaks; below ashy white with a strong tinge of yellow.
striaticeps (p. 505)

	b2. Above olive-yellow with darker
shaft-streaks; under parts mostly bright yellow.

	c1. Larger; above brighter and clearer
olive-yellow; under parts brighter. everetti
(p. 506)

	c2. Smaller; above duller
olive-yellow; under parts not so bright. haynaldi (p. 506)

	a2. Under and upper parts neither
yellow nor tinged with yellow; general color brown or gray.

	b1. Chin and throat reddish brown or
gray, narrowly streaked with white or without streaks; smaller, culmen
from base usually less than 28 mm.

	c1. No white shaft-lines on chin and
throat. rufigularis (p. 507)

	c2. White shaft-lines present on chin
and throat.

	d1. Chin and throat rufous-brown;
shaft-lines wider.

	e1. Smaller; chin and throat slightly
darker. gularis (p. 507)

	e2. Larger; chin and throat slightly
paler. guimarasensis (p. 508)

	d2. Chin and throat pale rufescent
brown; shaft-lines much narrower and less conspicuous. mindorensis (p. 509)

	b2. Chin and throat gray with wide
streaks of white, or chin nearly all white; larger, culmen from base
usually more than 30 mm.

	c1. Top of head uniform seal-brown
without lighter margins to the feathers; wing of male, about 135 mm.
siquijorensis (p. 510)

	c2. Top of head lighter brown or dull
olive-brown; feathers on forehead tipped with slate-gray; wing shorter.

	d1. Top of head lighter; feathers on
nape tipped with ashy or slate-gray; wing, about 125 mm.; tail, 115.
cinereiceps (p. 511)

	d2. Top of head darker; feathers on
nape with no gray tips; wing, about 120 mm.; tail, 105. monticola (p. 511)

478. IOLE STRIATICEPS Sharpe.

PALAWAN BULBUL.

	Iole striaticeps Sharpe, Ibis
(1888), 200; Hand-List (1901), 3, 313; McGregor and Worcester, Hand-List
(1906), 79.

Palawan (Whitehead).

“Adult female.—General color above
olive-brown, with narrow whitish shaft-streaks to the feathers of the
mantle and back; the lower back and rump uniform, the feathers of the
latter very loose and fluffy and with pale tips; lesser wing-coverts
brown, with a wash of olive; alula and primary-coverts dusky brown,
with a reddish tinge and washed with olive externally; quills dark
brown, externally pale olive-brown, rather more rufous toward the base
of the secondaries; upper tail-coverts and tail-feathers light reddish
brown with a slight edging of olive; crown of head brown, slightly
contrasting with the back, all the feathers with narrow ashy white
shaft-streaks; lores white, with a yellowish tinge; feathers below the
eye and ear-coverts light brown, washed with yellow and having narrow
whitish shaft-streaks; cheeks and under surface of body ashy white,
with a strong tinge of yellow, the breast, abdomen, and under
tail-coverts clearer yellow; sides of body and flanks washed with
olive-brown; thighs pale yellow; under wing-coverts and axillars pale
yellow; quills below dusky brown, yellowish along the edge of the inner
web. Length, 168; culmen, 18; wing, 81; tail, 70; tarsus, 19.”
(Sharpe.)

479. IOLE EVERETTI (Tweeddale).

EVERETT’S YELLOW BULBUL.

	Criniger everetti Tweeddale, Ann.
& Mag. Nat. Hist. (1877), 20, 535; Proc. Zool. Soc. (1877),
827, pl. 84.

	Iole everetti Sharpe, Cat. Birds
Brit. Mus. (1881), 6, 57; Hand-List (1901), 3, 313;
Whitehead, Ibis (1899), 215; McGregor and Worcester, Hand-List
(1906), 79.

Dinagat (Everett); Leyte (Steere
Exp., Whitehead); Mindanao (Everett,
Goodfellow, Celestino); Panaon (Everett); Samar
(Steere Exp., Bourns & Worcester,
Whitehead).

Adult male.—Above bright olive-yellow;
primaries, secondaries, and rectrices mostly dark brown, their exposed
webs olive-yellow; shafts of the rectrices light yellow below; sides of
face faintly washed with brown; feathers on jaw with black shafts; chin
yellow, the shafts of the feathers black and extending beyond the webs;
throat and fore breast light rufescent brown, washed with yellow; rest
of under parts yellow; sides, flanks, and upper thighs darker; middle
of abdomen, lower thighs, crissum, axillars, and wing-lining light
egg-yellow. Length of a male, 198; wing, 116; tail, 105; culmen from
base, 28; bill from nostril, 19; tarsus, 20. The female is similar to
the male.

“Everett’s yellow bulbul is a deep-woods
bird, and a hill bird as well. In Samar I. philippinensis
[=gularis] is found about the open fields and in the forests of
the lowlands, but as soon as one goes a few hundred feet up on the
hills I. everetti takes its place. Three males average, 248 in
length; wing, 112; tail, 96; tarsus, 20.5; middle toe with claw, 24;
culmen, 27. A female measures, 229 in length; wing, 96; tail, 89;
culmen, 27; tarsus, 20; middle toe with claw, 22. Iris chocolate-brown;
legs, feet, and nails leaden; upper mandible nearly black, lower
gray.” (Bourns and Worcester MS.)

480. IOLE HAYNALDI (Blasius).

HAYNALD’S YELLOW BULBUL.

	Criniger haynaldi Blasius, Jour.
für Orn. (1890), 143.

	Iole haynaldi Sharpe, Ibis (1894),
253; Hand-List (1901), 3, 313; McGregor
and Worcester, Hand-List (1906), 79.

Bongao (Everett); Sibutu
(Everett); Sulu (Platen, Bourns & Worcester);
Tawi Tawi (Bourns & Worcester).

Adult.—Similar to Iole everetti, but
smaller and the upper parts darker and browner; wings much darker,
their exposed webs olive-brown; edges of rectrices darker; under parts
lighter yellow; axillars and wing-lining pale yellow. A male measures:
Wing, 109; tail, 100; culmen from base, 29; bill from nostril, 18;
tarsus, 20. A female, wing, 104; tail, 100; culmen from base, 29; bill
from nostril, 18; tarsus, 21.

“Haynald’s yellow bulbul is extremely
abundant in Sulu and Tawi Tawi. It is a woods bird which does not seem
to come out into the open. Fifteen males average: Length, 240; wing,
108; tail, 99; culmen, 27; tarsus, 19; middle toe with claw,
23. Twelve females average, length, 232; wing, 106; tail, 98; culmen,
27; tarsus, 19; middle toe with claw, 22. Iris reddish brown; legs,
feet, and nails light brown to slaty brown; upper mandible black, lower
leaden gray.” (Bourns and Worcester MS.)

481. IOLE RUFIGULARIS (Sharpe).

RUFOUS-THROATED BULBUL.

	Hypsipetes rufigularis Sharpe,
Trans. Linn. Soc. 2d. ser. Zool. (1877), 1, 335.

	Iole rufigularis Sharpe, Cat. Birds
Brit. Mus. (1881), 6, 57, pl. 3; Hand-List (1901), 3,
313; McGregor and Worcester, Hand-List (1906), 79.

Basilan (Steere, Steere Exp.,
Bourns & Worcester); Mindanao (Murray,
Everett, Steere Exp.).

Adult.—Forehead, crown, and occiput dark
brown, shafts of the feathers blackish and their edges slate; rest of
upper parts lighter brown, the feathers with olivaceous edges and ashy
or slate-gray tips; wings dark brown, the outer webs of the feathers
lighter and narrowly edged with olivaceous; tail similar; lores and
sides of head dull brown; chin, throat, and fore breast tawny or light
tan-brown, darker on breast; sides of breast washed with olive; shafts
of chin-feathers black and produced beyond the webs; shafts of
breast-feathers a trifle lighter than their webs; rest of the under
parts white, the feathers edged with pale yellow, producing a streaked
appearance; flanks more or less washed with brown; axillars and under
wing-coverts white, washed with pale yellow. The sexes are similar in
colors. A male from Basilan measures: Length, 255; wing, 123; tail,
105; culmen from base, 29; bill from nostril, 17; tarsus, 21. A female
from Basilan, wing, 117; tail, 114; culmen from base, 25; bill from
nostril, 16; tarsus, 21.

“The rufous-throated bulbul is common in Mindanao
and Basilan; it is found along edges of forest, in second growth, and
in guava bushes. Two males average: Length, 238; wing, 111; tail, 98;
culmen, 26; tarsus, 19; middle toe with claw, 23. A female, length,
241; wing, 106; tail, 95; tarsus, 20; middle toe with claw, 22. Iris
dark brown; legs and feet brown to nearly black; bill black.”
(Bourns and Worcester MS.)

482. IOLE GULARIS (Pucheran).

PHILIPPINE BULBUL.

	Turdus philippensis Gmelin, Syst.
Nat. (1788), 1, 814 (not of Müller, 1776, nor of Boddaert,
1783).

	Philedon gularis “Cuvier,” Pucheran, Arch. du Mus. d’Hist. Nat. [Paris], (1855),
7, 344, pl. 18.

	Iole philippensis Sharpe, Cat. Birds
Brit Mus. (1881), 6, 58; Hand-List (1901), 3, 313 (part);
Grant and Whitehead,
Ibis (1898), 238 (eggs); Whitehead, Ibis
(1899), 215; Oates and Reid, Cat. Birds’ Eggs (1903), 3, 307;
McGregor and Worcester,
Hand-List (1906), 79.

Tug-bi-á, Bohol;
pa-nu-cá, Lubang; tam-si, Manila.

Banton (Celestino); Bohol (Steere
Exp., McGregor); Cebu (Meyer, Murray,
Everett, Steere Exp., Bourns & Worcester,
McGregor); Leyte (Everett, Steere Exp.); Lubang
(McGregor); Luzon (Kittlitz, Meyer,
Möllendorff, Everett, Steere Exp., Bourns
& Worcester, Whitehead, McGregor); Marinduque
(Steere Exp.); Mindanao (Everett, Koch &
Schadenberg, Goodfellow); Panaon (Everett); Samar
(Steere Exp., Bourns & Worcester).

Adult.—Similar to Iole rufigularis,
but smaller, and easily recognized by the more rufescent chin and
throat and the very distinct white, or whitish, shaft-lines on these
parts. The sexes are similar in colors. Extreme and average
measurements of ten males from Mariveles, Bataan Province, Luzon, are
as follows: Wing, 96 to 104 (100); tail, 88 to 90 (89); exposed culmen,
20 to 22 (20.5); bill from nostril, 15 to 16 (15.5); tarsus, 18 to 21
(20). Ten females from the same locality measure: Wing, 91 to 100 (94);
tail, 81 to 89 (85); exposed culmen, 19 to 22 (19.5); bill from
nostril, 15 to 16 (15.5); tarsus, 19 to 22 (20).

“Found about fruit trees in the forest, but more
abundant in the open country, so far as our observation goes. Masbate
birds are larger than those from the other islands, as the following
measurements will show.

“Six males from Masbate average: Length, 229;
wing, 106; tail, 92; culmen, 46; tarsus, 19; middle toe with claw, 23.
Six females, length, 226; wing, 99; tail, 88; culmen, 27; tarsus, 18.5;
middle toe with claw, 21. [The Masbate bulbul is I.
guimarasensis].

“Four males from Cebu, length, 219; wing, 100;
tail, 90; culmen, 51; tarsus, 18; middle toe with claw, 21. Four
females from the same place, length, 205; wing, 94; tail, 83; culmen,
25; tarsus, 18; middle toe with claw, 21.

“Iris chocolate-brown; legs, feet, and nails dark
brown; bill black, lower mandible sometimes dark brown.”
(Bourns and Worcester MS.)

Two eggs of the Philippine bulbul collected by Whitehead
at Cape Engaño, Luzon, in May, 1895, are described thus:
“Shape ovate. Ground-color pure white, thickly speckled all over
with brown, lake, and pale violet under-markings. Measurements 29 mm.
by 20 mm. The nest which is constructed of fine roots, like that of
other bulbuls, was placed in a bush in the vicinity of the
forest.” (Grant and Whitehead.)

483. IOLE GUIMARASENSIS Steere.

STEERE’S BULBUL.

	Iole guimarasensis Steere, List
Birds & Mams. Steere Exped. (1890), 19; Grant, Ibis (1896), 546; Whitehead,
Ibis (1899), 215; McGregor, Pub. Govt. Labs.
(1905), 25, 32; McGregor and
Worcester, Hand-List (1906), 79.

	Iole philippinensis Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 60 (part).

	Iole philippensis Sharpe, Hand-List
(1901), 3, 313 (part).

Pá-la-go, Ticao, used for
Pycnonotus also.

Bantayan (McGregor); Guimaras
(Meyer, Steere Exp.); Masbate (Bourns &
Worcester, McGregor); Negros (Steere, Everett,
Steere Exp., Bourns & Worcester, Whitehead,
Keay); Panay (Steere Exp., Bourns &
Worcester); Ticao
(McGregor); Verde (McGregor).

Adult.—Very similar to Iole gularis
from which it differs only in being slightly larger and in having the
throat and breast paler. Ten males from Masbate and Ticao yield the
following extreme and average measurements: Wing, 102 to 111 (107);
tail, 86 to 94 (90); exposed culmen, 22 to 25 (23); bill from nostril,
15 to 18 (17); tarsus, 19.5 to 23 (21). Nine females from the same
localities measure: Wing, 98 to 106 (99); tail, 87 to 99 (88); exposed
culmen, 20.5 to 25 (21); bill from nostril, 15 to 17 (16); tarsus, 18
to 22 (20).

“Doctor Steere separates the Iole from
Panay, Guimaras, and Negros from the Luzon, Samar, Bohol, Cebu, Leyte,
and Mindanao birds. He states that I. guimarasensis has the
‘size and general coloring of I. rufigularis, with the
light shaft-streaks of I. philippinensis.’ The latter
differences would not seem to be of special value in differentiating it
from I. philippinensis and we can find nothing in the size or
color of our large series of specimens from the central Philippines to
warrant us in separating them from typical I. philippinensis
[=gularis].

“Steere mentions the very different note of the
Cebu birds. We were unable to perceive the slightest difference in the
notes of the birds in question and incline to the opinion that the
Doctor must have heard the note of I. monticola when he crossed
over into Cebu.” (Bourns and Worcester.)

484. IOLE MINDORENSIS Steere.

MINDORO BULBUL.

	Iole mindorensis Steere, List Birds
& Mams. Steere Exped. (1890), 19; Grant and
Whitehead, Ibis (1898), 238, pl. 5, fig. 2
(egg); Whitehead, Ibis (1899), 215;
Sharpe, Hand-List (1901), 3, 314;
Oates and Reid, Cat.
Birds’ Eggs (1903), 3, 307; McGregor, Bur. Govt. Labs. Manila (1905), 34, 20
(nest and egg); McGregor and Worcester, Hand-List (1906), 79.

Mindoro (Steere Exp.,
Schmacker, Bourns & Worcester, Whitehead,
McGregor, Porter); Semirara (Worcester).

Adult.—Very much like Iole gularis,
but chin and throat light drab-brown; whitish shaft-streaks less
conspicuous than in either I. gularis or I.
guimarasensis; sides of breast and flanks grayer; under parts with
fewer streaks of pale yellow. Ten males measure: Wing, 102 to 107
(105); tail, 90 to 99 (95); exposed culmen, 21 to 24 (23); bill from
nostril, 15 to 18 (17); tarsus, 18 to 21 (20); Four females, wing, 98
to 99 (98.5); tail, 91 to 95 (92); exposed culmen, 21 to 22 (21.5);
bill from nostril, 15 to 16.5 (16); tarsus, 19 to 20 (19.8).

“Quite common in Mindoro. Two males average:
Length, 222; wing, 100.5; tail, 91; culmen, 26; tarsus, 19;
middle toe with claw, 22. A female, length, 235; wing, 97; tail, 90;
culmen, 27; tarsus, 18.5; middle toe with claw, 21. Iris
chocolate-brown; bill, legs, feet, and nails leaden.” (Bourns
and Worcester MS.)

On April 2, 1905, I collected, in Mindoro, a nest with
three eggs of this species. The ground-color of the eggs is white,
under shell-markings faint lavender, and entire surface thickly and
uniformly marked with elongated and twisted spots of reddish brown. The
eggs measure: 26.1 by 18.2, 25.4 by 18, and 25.1 by 19.

The nest was composed of several leaves which were held
in place by threads of a black hair-like fungus; cobweb and green moss
in small quantities also entered into the construction. The lining
consisted of a quantity of long slender fibers.

485. IOLE SIQUIJORENSIS Steere.

SIQUIJOR BULBUL.

	Iole siquijorensis Steere, List
Birds and Mams. Steere Exped. (1890), 19; Sharpe, Hand-List (1901), 3, 314; McGregor and Worcester, Hand-List
(1906), 79.

Tig-ba-ya, Siquijor.

Siquijor (Steere Exp., Bourns
& Worcester, Celestino).

Adult.—Forehead and entire top of head
seal-brown; rest of upper parts, wings, and tail lighter brown, the
feathers edged with dark olivaceous; tips of greater and median
wing-coverts whitish, or light brown, forming two wing-bars; sides of
head and neck light brown; chin, throat, and breast brown with a slight
olivaceous wash, the feathers with white shaft-streaks, the streaks on
chin and throat very wide; middle of lower breast, abdomen, under
tail-coverts, axillars, and wing-lining white, faintly washed with pale
yellow; sides, flanks, and thighs light drab-brown. A male measures:
Wing, 133; tail, 121; culmen from base, 32; bill from nostril, 21;
tarsus, 23. A female measures: Wing, 122; tail, 111; culmen from base,
31; bill from nostril, 20; tarsus, 23.

This distinct species may be recognized by its entirely
seal-brown head.

“The Siquijor bulbul is found about low bushes in
open fields, often in flocks. Twelve males average: Length, 279; wing,
132; tail, 118; culmen, 31; tarsus, 22; middle toe with claw, 25. Four
females, wing, 121; tail, 109; culmen, 30; tarsus, 22; middle toe with
claw, 23. Iris chocolate-brown; legs, feet, and nails brown, bottoms of
feet yellowish; upper mandible black, lower black to dark brown.”
(Bourns and Worcester MS.)

486. IOLE CINEREICEPS Bourns and
Worcester.

ASHY-HEADED BULBUL.

	Iole cinereiceps Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 25; Sharpe, Hand-List
(1901), 3, 314; McGregor and
Worcester, Hand-List (1906), 79.

Romblon (Bourns & Worcester,
McGregor); Tablas (Bourns & Worcester,
Celestino).

Adult.—Entire top of head slate-gray, bases
of the feathers olive-brown, the shafts nearly black; chin and throat
white, streaked with pale yellow; otherwise very similar to Iole
siquijorensis. A male measures: Wing, 126; tail, 115; culmen from
base, 32; bill from nostril, 21; tarsus, 22. A female, wing, 122; tail,
111; culmen from base, 30; bill from nostril, 19; tarsus, 24.

“The ashy-headed bulbul occurs in the open, but is
far more abundant in the woods. Eleven males from Romblon measure:
Length, 288; wing, 131; tail, 115; culmen, 35; tarsus, 22; middle toe
with claw, 26. Four females from the same locality, length, 274; wing,
122; tail, 109; culmen, 33; tarsus, 22; middle toe with claw, 25. Males
and females from Tablas average slightly less in length, but are
otherwise identical with Romblon birds. Iris, legs, feet, and nails
very dark brown; bill black.” (Bourns and Worcester
MS.)

487. IOLE MONTICOLA Bourns and Worcester.

MOUNTAIN BULBUL.

	Iole monticola Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 25; Sharpe, Hand-List
(1901), 3, 314; McGregor and
Worcester, Hand-List (1906), 79.

Cebu (Bourns & Worcester,
McGregor).

Adult.—Very similar to Iole
siquijorensis but smaller; top of head lighter seal-brown; forehead
washed with slate-gray; mantle and back more ruddy; ear-coverts tawny;
chin and fore throat almost solid white. A male measures: Wing, 127;
tail, 117; culmen from base, 32; bill from nostril, 21; tarsus, 22.

“Iole monticola differs from Iole
siquijorensis, its nearest ally, in its more ruddy upper surface,
its lighter head with a wash of ashy gray on front of crown, in its
lighter ear-coverts and tawny throat, and in its lighter under wing-
and tail-coverts. So far as our observation goes it is a highland form.
It was invariably met with by us in the forest on the tops and sides of
the hills in central Cebu and was never seen in open or flat
country.” (Bourns and Worcester.)

“Three males average: Length, 267; wing, 121;
tail, 111; culmen, 31; tarsus, 22; middle toe with claw, 24. A female
measures, 260 in length; wing, 115; tail, 102; culmen, 31;
tarsus, 23; middle toe with claw, 23. Iris, legs, feet, and nails dark
brown; bill nearly black. Breeding in June.” (Bourns and
Worcester MS.)

Genus POLIOLOPHUS Sharpe, 1877.

Occipital crest short and pointed; eye surrounded
by a narrow wattle; bill from base about equal to tarsus; rictal
bristles long, the longest much more than bill from nostril; rectrices
graduated and tipped with white; difference between lengths of
outermost and middle tail-feathers more than length of bill from
nostril.

488. POLIOLOPHUS UROSTICTUS (Salvadori).

WATTLED BULBUL.

	Brachypus urostictus Salvadori, Atti
R. Accad. Sc. Torino (1870), 5, 509.

	Pycnonotus urostictus Walden, Trans.
Zool. Soc. (1875), 9, pl. 32, fig. 2.

	Poliolophus urostictus Sharpe,
Trans. Linn. Soc. 2d. ser. Zool. (1877), 1, 334; Cat. Birds
Brit. Mus. (1881), 6, 63 (text figure of head); Hand-List
(1901), 3, 315; Whitehead, Ibis (1899),
215; Oates and Reid,
Cat. Birds’ Eggs (1903), 3, 308, pl. 10, fig. 9 (egg);
McGregor and Worcester,
Hand-List (1906), 79.

	Poliolophus basilanicus Steere, List
Birds & Mams. Steere Exped. (1890), 19.

Basilan (Steere Exp.,
McGregor); Bohol (McGregor); Catanduanes
(Whitehead); Dinagat (Everett); Leyte (Steere
Exp., Whitehead); Luzon (Meyer, Steere Exp.,
McGregor, Whitehead); Mindanao (Everett, Steere
Exp., Goodfellow, Celestino); Panaon
(Everett); Samar (Bourns & Worcester).

Adult.—Top of head dark brown, shaft-lines
seal-brown; rest of upper parts dark olive-green, the shafts of the
feathers darker; feathers of lower back long and thick-set, forming a
bunch which covers the feathers of the rump; the long feathers with
dark brown subterminal spots and some of the lateral ones tipped with
white washed with pale yellow; rectrices brown, each with a subterminal
blackish area and a distinct white tip; sides of head dark drab; chin
and throat drab-gray; breast ashy brown, this color, faintly washed
with olivaceous, extends onto sides of neck and breast and onto flanks;
rest of under parts white with some streaks of pale yellow on breast;
axillars and wing-lining white, washed with light yellow. Iris gray;
eyelids lemon-yellow; bill and feet black. Length, about 185. A male
from Luzon measures: Wing, 80; tail, 75; culmen from base, 15; bill
from nostril, 9; tarsus, 16. A male from Bohol, wing, 78; tail, 73;
culmen from base, 15; bill from nostril, 9; tarsus, 17. A male from
Basilan, wing, 80; tail, 80; culmen from base, 17; bill from nostril,
10.5;
tarsus, 17.

In specimens from Basilan the bill is slightly longer
and the white spots on the rectrices occupy more space than in
specimens from Luzon.

“The wattled bulbul is fairly common about fruit
trees in the forest and in open fields. A male measures:
Length, 187; wing, 78; tail, 81; culmen, 16; tarsus, 16; middle toe
with claw, 17. A female, length, 174; wing, 78; tail, 80; culmen, 16;
tarsus, 16; middle toe with claw, 17. Iris dark brown; legs, feet, and
nails brown; bill black; eye-wattles yellow.” (Bourns and
Worcester MS.)

Genus MICROTARSUS Eyton, 1839.

The Philippine species of the genus
Microtarsus is characterized by its long tail-coverts, which are
two-thirds the length of tail and nearly as long as the outermost pair
of rectrices; rectrices graduated, and tipped with bright yellow; the
colors are black and yellow.

489. MICROTARSUS MELANOCEPHALOS (Gmelin).

BLACK-HEADED BULBUL.

	Lanius melanocephalos Gmelin, Syst.
Nat. (1788), 1, pt. 1, 309.

	Micropus melanocephalus Sharpe, Cat.
Birds, Brit. Mus. (1881), 6, 65; Oates,
Fauna Brit. Ind. Bds. (1889), 1, 294, fig. 91 (tail).

	Microtarsus melanocephalus Sharpe,
Hand-List (1901), 3, 315; McGregor and
Worcester, Hand-List (1906), 80.

Palawan (Everett, Whitehead,
Platen, Steere Exp., Bourns & Worcester,
McGregor, Celestino, White). Malay Peninsula,
Burmese provinces, eastern Bengal, Sumatra, Java, Borneo.

Adult.—Entire head, chin, and throat black,
faintly glossed with green and purple; mantle and back olive-yellow,
gradually becoming citron-yellow on rump and tail-coverts; feathers of
lower back long and thick-set, overhanging the rump, each feather with
a subterminal black band; breast and sides olive-yellow, becoming
lighter posteriorly and bright egg-yellow on middle of abdomen and on
under tail-coverts; wings mostly black, but the secondaries and their
coverts broadly edged with citron-yellow; inner webs of quills edged
with white; axillars and wing-lining pale yellow; basal part of tail
olive-green, followed by a wide black subterminal bar; tips of
rectrices bright egg-yellow. The sexes are similar in colors, but the
female is a little the darker. Length, about 165. A male measures:
Wing, 77; tail, 67; culmen from base, 16.5; bill from nostril, 10;
tarsus, 15. A female, wing, 75; tail, 67; culmen from base, 15; bill
from nostril, 9; tarsus, 12.

“The black-headed bulbul is fairly common in
Palawan. It is usually seen about trees and bushes in the open, but is
occasionally met with in the forest, above the tree tops. Seven males
average: Length, 170; wing, 76; tail, 68; culmen, 16.5; tarsus, 14;
middle toe with claw, 16. Three females, length, 167; wing, 75; tail,
69; culmen, 15; tarsus, 13; middle toe with claw, 16. Iris bright blue;
bill, legs, feet, and nails black.” (Bourns and Worcester
MS.)

Genus TRICHOPHORUS Temminck, 1821.

This genus resembles Irena in having long
nuchal hairs and a rather short, slightly compressed, bill, but in
Trichophorus the nostrils are exposed and the wings are
relatively short and rounded, the primaries exceeding the secondaries
by about the length of tarsus; head slightly crested; the colors are
olive-yellow, light yellow, brown, and gray.

Species.

	a1. Chin and throat clear gray; much
larger; wing, more than 95 mm. frater (p.
514)

	a2. Chin and throat gray, streaked
with yellow; much smaller; wing, less than 90 mm. palawanensis (p. 515)

490. TRICHOPHORUS FRATER (Sharpe).

GRAY-THROATED HAIRY BULBUL.

	Criniger frater Sharpe, Trans. Linn.
Soc. 2d. ser. Zool. (1877), 1, 334; Cat. Birds Brit. Mus.
(1881), 6, 79, pl. 5; Hand-List (1901), 3, 317;
McGregor and Worcester,
Hand-List (1906), 80.

	Trichophorus frater Oberholser,
Smiths. Misc. Colls. (1905), 48, 152.

Balabac (Steere Exp.,
Everett); Calamianes (Bourns & Worcester); Palawan
(Steere, Everett, Whitehead,
Platen, Steere Exp., Bourns & Worcester,
Celestino, White).

Adult.—Top of head dark tan-brown; back and
rump olive-green; upper tail-coverts and rectrices tan-brown, edged
with tawny olive; lores, sides of face, a narrow supercilium, and
ear-coverts light gray, the last streaked with white; chin, throat, and
breast clear light gray with white shaft-lines; feathers of breast
edged with yellow; rest of under parts yellow, darker on crissum and
slightly olivaceous on sides and flanks; wings brown, quills edged with
ruddy olive on outer webs and with ocherous-white on inner webs;
axillars and wing-lining pale yellow. Sexes similar in colors. Length,
about 230. A male measures: Wing, 108; tail, 97; culmen from base, 23;
bill from nostril, 14; tarsus, 22. A female, wing, 100; tail, 92;
culmen from base, 21; bill from nostril, 13; tarsus, 20.

“This bulbul is very common and feeds always in
the woods, so far as our observation goes. Four males average: Length,
213; wing, 104; tail, 92; culmen, 23; tarsus, 19; middle toe with claw,
21. A female, length, 209; wing, 100; tail, 88; culmen, 23; tarsus, 20;
middle toe with claw, 22. Iris reddish to chocolate-brown;
legs, feet, and nails very light brown; bill brown.” (Bourns
and Worcester MS.)

491. TRICHOPHORUS PALAWANENSIS
(Tweeddale).

PALAWAN HAIRY BULBUL.

	Criniger palawanensis Tweeddale,
Proc. Zool. Soc. (1878), 618; Sharpe, Cat.
Birds Brit. Mus. (1881), 6, 83, pl. 6, fig. 2; Hand-List (1901),
3, 318; McGregor and Worcester, Hand-List (1906), 80.

	Trichophorus palawanensis Oberholser, Smiths. Misc. Colls. (1905), 48,
152.

Palawan (Steere, Whitehead,
Platen, Steere Exp., Bourns & Worcester,
Celestino).

Adult.—Above scarcely different from T.
frater, except that the feathers on top of head have light
shaft-lines; ear-coverts olive-green with whitish shaft-lines; lores
white, mixed with olive-green; cheeks, chin, throat, and breast pale
yellow, streaked with white; rest of under parts pale lemon-yellow,
olivaceous along the sides and flanks; crissum light ocherous-yellow.
The sexes are similar; length, about 190. A male measures: Wing, 82;
tail, 76; culmen from base, 18; bill from nostril, 12; tarsus, 18. A
female, wing, 81; tail, 72; culmen from base, 18; bill from nostril,
12; tarsus, 18.

“Common in Palawan; feeds about bushes in the
open, frequently in good sized flocks. Four males measure: Length, 185;
wing, 84; tail, 73; culmen, 20; tarsus, 17; middle toe with claw, 18.
Three females, length, 174; wing, 81; tail, 74; culmen, 19.8; tarsus,
17; middle toe with claw, 18. Eyes usually straw-yellow; in one case
light hazel; legs, feet, and nails light brown; upper mandible nearly
black, lower gray.” (Bourns and Worcester MS.)

Genus PYCNONOTUS Boie, 1826.

Bill short, when measured from base, less than
tarsus; rictal bristles usually less than bill from nostril; wing short
and rounded; the primaries exceed secondaries by less than length of
tarsus; a short crest which is not very evident in dry skins.

Species.

	a1. Legs and feet black; supercilium
white, contrasting with the black lores; ear-coverts brown.
goiavier (p. 516)

	a2. Legs and feet light brown;
supercilium and lores dull olive-brown like the crown; ear-coverts with
white shaft-lines. cinereifrons (p. 517)

492. PYCNONOTUS GOIAVIER (Scopoli).

GUAVA BULBUL.

	Muscicapa goiavier Scopoli, Del.
Flor. et Faun. Insubr. (1786), 2, 96.

	Pycnonotus goiavier Sharpe, Cat.
Birds Brit. Mus. (1881), 6, 141; Hand-List (1901), 3,
330; Grant and Whitehead, Ibis (1898), 239; Whitehead, Ibis (1899), 215; Oates
and Reid, Cat. Birds’ Eggs (1903),
3, 316; McGregor and Worcester, Hand-List (1906), 80.

	Pycnonotus goiavier suluensis Mearns, Proc. U. S. Nat. Mus. (1909), 36, 470 (Sulu,
Mindanao, and Basilan).66

Pá-la-go, Ticao; this name also
used for Iole. Luc-lac, Manila; cul-cul, in
general.

Basilan (Everett, Steere
Exp., Bourns & Worcester, McGregor); Bohol
(Everett, Steere Exp., McGregor); Caluya
(Porter); Cebu (Steere Exp., Bourns &
Worcester, McGregor); Guimaras (Steere Exp.,
Bourns & Worcester); Leyte (Everett,
Whitehead, Bartsch); Libagao (Porter); Luzon
(Meyer, Möllendorff, Everett, Bourns &
Worcester, Whitehead, McGregor, Bartsch);
Marinduque (Steere Exp.); Masbate (Bourns &
Worcester, McGregor); Mindanao (Murray,
Everett, Koch & Schadenberg, Goodfellow,
Celestino); Mindoro (Steere Exp., Schmacker,
Bourns & Worcester, McGregor); Negros
(Everett, Steere Exp., Bourns & Worcester,
Keay); Nipa (Everett); Panay (Bourns &
Worcester); Romblon (McGregor); Samar (Bourns &
Worcester, Whitehead); Sulu (Guillemard, Bourns
& Worcester, Bartsch); Tablas (Bourns &
Worcester, Celestino); Ticao (McGregor); Verde
(McGregor).

Adult.—Middle of forehead and crown
seal-brown, bordered on each side by a band of white extending from
base of bill over eyes to sides of occiput; lores and a ring around eye
black; above including wings and tail dark brown, the feathers fringed
with earthy or ocherous brown; ear-coverts brown; spot below eye, jaw,
and most of the under parts white; breast and sides with distinct brown
shaft-streaks; flanks and thighs brown; abdomen washed with pale
yellow; crissum lemon-yellow; axillars and wing-lining white, washed
with yellow. Sexes similar in color. A male from Mindanao measures:
Wing, 76; tail, 73; culmen from base, 17; bill from nostril, 9.5;
tarsus, 20. A female from Basilan, wing, 78; tail, 77; culmen from
base, 18; bill from nostril, 10; tarsus, 20.

“The guava bulbul is one of the commonest of
Philippine birds; it is called ‘cul-cul’ by the natives.
Very abundant about fruit trees and bushes in the open fields, and in
scrub and second growth; much rarer in deep forest. Four male birds
average: Length, 189; wing, 84; tail, 84; culmen, 19; tarsus, 20;
middle toe with claw, 21. Iris dark brown; bill, legs, and feet black;
one specimen had been eating insects.” (Bourns and Worcester
MS.)

Two eggs were collected by Whitehead near Paranas,
Samar, on June 24, 1896. Steere took three eggs at Dumaguete, Negros,
February 11, 1888, and four eggs in Marinduque, May 12, 1888. The two
eggs from Samar are thus described: “Shape ovate. Ground-color
pale pinkish white, very thickly mottled all over with light red and
underlying grayish lavender blotches. Measurements 21 mm. by 15 mm.

“Nest cup-shaped, built of fine roots, and placed
in a low tree about five feet [1.5 meters] from the ground in an open
situation.” (Grant and Whitehead.)

493. PYCNONOTUS CINEREIFRONS (Tweeddale).

ASHY-FRONTED BULBUL.

	Brachypus cinereifrons Tweeddale,
Proc. Zool. Soc. (1878), 617.

	Pycnonotus cinereifrons Sharpe, Cat.
Birds Brit. Mus. (1881), 6, 153; Hand-List (1901), 3,
332; McGregor and Worcester, Hand-List (1906), 80.

Calamianes (Bourns & Worcester);
Palawan (Everett, Whitehead, Platen, Steere
Exp., Bourns & Worcester, McGregor,
Celestino, White).

Adult (sexes alike).—Above dull
olive-green; feathers on top of head with dark centers and gray edges;
ear-coverts brown with distinct whitish shaft-lines; cheeks brown,
streaked with gray; chin and throat whitish; breast and sides ashy
brown, slightly washed with olivaceous; abdomen buffy white; flanks
brown; thighs and crissum buff; wings and tail brown, most of the
feathers edged with dull olive-green; wing-coverts entirely
olive-green; axillars and wing-lining light yellow. Length, about 190.
A male measures: Wing, 84; tail, 76; culmen from base, 16; bill from
nostril, 11; tarsus, 19. A female, wing, 80; tail, 73; culmen from
base, 18; bill from nostril, 11; tarsus, 20.

“Four males from Calamianes average: Length, 190;
wing, 86; tail, 78; culmen, 22; tarsus, 19; middle toe with claw, 20.
Three females, length, 189; wing, 83; tail, 79; culmen, 20; tarsus, 19;
middle toe with claw, 20. Both males and females from Palawan average
slightly less in length; other measurements
are about the same. Bill nearly black; iris, legs, feet, and nails
brown.” (Bourns and Worcester MS.)

Family TIMELIIDÆ.

Bill slender, rarely decidedly strong, never
broad; culmen more or less ridged, curved at tip; a slight notch near
tip of upper mandible; gonys slightly to somewhat strongly curved;
culmen from base less than tarsus; nostril opening covered by a flat
scale or partly closed by a membrane; rictal bristles evident, but
seldom greatly developed; wings short, rounded, and curved to the body;
first, second, and third primaries very unequal and much shorter than
longest quill; tarsus and toes long; tarsus booted or with obsolete
divisions.

Subfamilies.

	a1. Male and female similar in colors;
plumage, especially of back and rump, lax and decomposed; tarsus
stouter. Timeliinæ (p. 518)

	a2. Male and female very unlike in
colors; plumage not noticeably decomposed; tarsus more slender.
Brachypteryginæ (p. 538)

Subfamily TIMELIINÆ.

Tarsus rather stout; plumage of back, rump, and
flanks lax and decomposed, the feathers of the back often lengthened
and overhanging the rump and tail-coverts.

Genera.

	a1. Tail much longer than wing;
rectrices pointed, their shafts stiff, and their webs decomposed.
Pseudotharrhaleus (p. 518)

	a2. Tail shorter than wing; rectrices
usually not pointed, their shafts not very stiff, and their webs not
decomposed.

	b1. Tail very short, only one-half to
two-thirds as long as wing; tarsus long, the outstretched feet reaching
beyond the end of tail.

	c1. Tail but little longer than
tarsus; wing twice the tarsus. Anuropsis (p.
525)

	c2. Tail equal to tarsus and middle
toe without claw; wing one and one-half times the tarsus. Ptilocichla (p. 522)

	b2. Tail not very short, more than
three-fourths as long as wing; outstretched feet not reaching end of
tail.

	c1. Bill very much deeper and
stronger, the tip decidedly hooked; rictal bristles well developed,
longer than bill from nostril. Turdinus (p.
521)

	c2. Bill more slender, the tip but
slightly hooked; rictal bristles shorter.

	d1. A tuft of lengthened feathers
above each eye. Dasycrotapha (p. 526)

	d2. No lengthened feathers above eye;
plumage soft and more or less decomposed.

	e1. Feathers of back not greatly
lengthened; nostril with an overhanging membrane Zosterornis (p. 527)

	e2. Feathers of back greatly
lengthened, decomposed, and overhanging the tail-coverts; nostril
opening without an overhanging membrane.

	f1. Long feathers of back without greatly
stiffened shafts. Mixornis67 (p.
533)

	f2. Long feathers of the back with
shafts conspicuously stiffened. Macronous (p.
534)

Genus PSEUDOTHARRHALEUS Grant, 1895.

Bill slender, rictal bristles short and weak; wing
very short, rounded, and curved to the body; fifth to eighth primaries
nearly equal and longest; tarsus and feet strong; tarsus one and
one-half times the culmen from base; hind toe with claw about equal to
culmen; tail long; rectrices graduated, pointed, and with stiff shafts
and decomposed webs.

Species.

	a1. Smaller; wing, 61 to 63 mm.; tail,
70 to 80.

	b1. Chin and throat gray.

	c1. Tail longer, about 88 mm.
caudatus (p. 519)

	c2. Tail shorter, about 70 mm.
griseipectus (p. 519)

	b2. Chin and throat light brown tinged
with buff; tail, about 75 mm. unicolor (p.
519)

	a2. Larger; wing, 66 mm.; tail, 90;
feathers of chest heavily marked with black centers. malindangensis (p. 520)

494. PSEUDOTHARRHALEUS CAUDATUS Grant.

LUZON WOOD ACCENTOR.

	Pseudotharrhaleus caudatus Grant,
Bull. Brit. Orn. Club (1895), 4, 40; Ibis (1895), 448, pl. 13;
Whitehead, Ibis, (1899), 222, (habits);
Sharpe, Hand-List (1903), 4, 29;
McGregor and Worcester,
Hand-List (1906), 80.

Luzon (Whitehead,
McGregor).

Adult (sexes alike).—Above rich umber or
dark brown, a grayish line on each side above lores and eye; lores
brown; cheeks and ear-coverts brown with narrow whitish shaft-lines;
chin and throat whitish, bordered on each side with gray; breast gray;
sides of neck and breast gray with a faint olivaceous wash; flanks and
thighs dark brown like upper parts; crissum lighter; middle of abdomen
gray. Iris light brown; bill black; lower mandible whitish; legs dark
brown; feet and nails lighter brown. Length, about 190. Two males
measure: Wing, 61, 62; tail, 85, 88; culmen from base 17, 17; bill from
nostril, 11, 10; tarsus, 26, 27.

495. PSEUDOTHARRHALEUS UNICOLOR Hartert.

MINDANAO WOOD ACCENTOR.

	Pseudotharrhaleus unicolor Hartert,
Bull. Brit. Orn. Club (1904), 14, 74; McGregor and
Worcester, Hand-List (1906), 80; Grant, Ibis (1906), 479.

Mindanao (Goodfellow).

“Female.—Of exactly the same
structure as P. caudatus Grant, from Luzon, but the tail much
shorter, the upper side deeper rufous-brown, the whole under side
rufous-brown with an olive tinge, only the upper throat lighter and
somewhat tinged with buff. Wing, 92.5 [62.5?]; tail, 75; culmen from
forehead, 16; metatarsus, 26.” (Hartert.)

496. PSEUDOTHARRHALEUS GRISEIPECTUS
Mearns.

GRAY-BREASTED WOOD ACCENTOR.

	Pseudotharrhaleus griseipectus Mearns, Proc. Biol. Soc. Wash. (1905), 18, 2;
McGregor and Worcester,
Hand-List (1906), 81.

Mindanao (Mearns).

“Adult female (type and only
specimen).—Size similar to that of the female of P.
unicolor Hartert, assuming that the measurement ‘wing
92.5’ is a typographical error for 62.5,
but the bill appears to be 2 mm. shorter. Coloration similar to that of
the male and female of P. caudatus Grant, from which it may be
readily distinguished by the shortness of the tail, 81 mm. in the
female of P. griseipectus and 86.36 in the female of P.
caudatus. The outermost tail-feather is slender and abortive,
measuring 32 mm. in length; tarsus with six scutes; rictal bristles
scarcely discernible; plumage soft and loose, the feathers of the back
and rump 35 mm. in length, with gray bases and fluffy aftershafts; webs
of rectrices decomposed and abraded apically; general color above burnt
umber, washed with vandyke-brown on rump and upper tail-coverts; tail
darker; wing-quills brownish black, the outer webs margined with the
same color as the upper parts and extending to the outer webs of the
under side of wing; head darker, inclining to sepia, with a dirty
grayish supraorbital stripe; sides of throat, breast, and a wash down
center of abdomen mouse-gray; chin and middle of throat white, each
feather with a grayish middle; sides, crissum, and under tail-coverts
like the back; breast tinged with gray. Iris hazel; bill with maxilla
black; mandible grayish horn-color; feet and claws sepia-brown (from
fresh specimens). Length, 176; alar expanse, 200; wing, 63; tail, 81;
bill, measured from base of mandible, 14; bill from nostril, 8.5;
tarsus, 14; middle toe with claw, 23.” (Mearns.)

497. PSEUDOTHARRHALEUS MALINDANGENSIS
Mearns.

MALINDANG WOOD ACCENTOR.

	Pseudotharrhaleus malindangensis Mearns, Proc. U. S. Nat. Mus. (1909), 36, 441.

Mindanao (Mearns).

“Characters.—The largest known
species of Pseudotharrhaleus; gray of cheeks and supraorbital
stripe obscured by heavy markings of brown; feathers of chest heavily
marked with black centers.

“Adult male (type and only
specimen).—General color above burnt umber, washed with
vandyke-brown on rump and upper tail-coverts; tail darker; wing-quills
brownish black, with outer webs broadly margined with the same color as
the upper parts and extending to the outer webs of the under side of
wing; head sepia above, without an appreciable supraorbital stripe;
sides of head grayish brown, maculated with bister; chin and upper
throat dirty whitish; much obscured by dusky macules occupying the
centers of the feathers; middle of chest gray, heavily marked with
blackish centers to the feathers; sides, crissum and under
tail-coverts, axillars, and lining of wings like the back, this color
shading to wood-brown on middle of belly. Iris brown; bill
plumbeous-black; feet and claws brown (from fresh specimen). The
following measurements were taken from the type specimen, freshly
killed, by the writer: Total length, 196; alar expanse,
212; wing, 66; tail, 90; culmen (chord), 16.5; bill from nostril, 10.3;
from occiput to tip of bill, 42; tarsus, 28; middle toe with claw,
25.

“This bird was usually found in hollows under
mossy logs. Its note resembles the alarm call of the American Pipilo
fuscus mesoleucus.” (Mearns.)

Genus TURDINUS Blyth, 1844.

Bill stout and deep; tip of upper mandible
strongly curved and forming an overhanging hook; rictal bristles well
developed, the longest nearly as long as bill from nostril; wing
moderate in length, not greatly curved, longer than tail by about
one-half the tarsus; tarsus strong and slightly longer than culmen from
base.

498. TURDINUS RUFIFRONS (Tweeddale).

RUFOUS-HEADED BABBLER.

	Trichostoma rufifrons Tweeddale,
Proc. Zool. Soc. (1878), 616, pl. 38 (Trichostomus on
plate).

	Turdinus rufifrons Sharpe, Cat.
Birds Brit. Mus. (1883), 7, 546; Hand-List (1903), 4, 33;
McGregor and Worcester,
Hand-List (1906), 81.

Balabac (Everett); Palawan
(Everett, Whitehead, Platen, Steere Exp.,
Bourns & Worcester, Celestino).

Adult.—Above fulvous-brown, the feathers of
head more rufous and with dark shafts and tips; back more ashy, rump
more rufous; lores, line under eye, and line over eye to occiput ashy
gray; cheeks and ear-coverts fulvous; under parts white; chin and
throat with a few dusky shaft-lines; fore breast, sides of breast, and
under tail-coverts washed with ocherous; flanks and thighs light brown;
wings brown, edges of primaries and secondaries lighter and slightly
olivaceous; rectrices bark-brown, the edges rusty brown. Length, 185 to
200. A male from Palawan measures: Wing, 86; tail, 81; culmen from
base, 23; bill from nostril, 14; tarsus, 25. A female, wing, 82; tail,
73; culmen from base, 20; bill from nostril, 12; tarsus, 24.

“Common in the deep woods of Palawan, where it is
found in the tops of low trees and in tangled vines. It hides cleverly
and is difficult to see. It is a great whistler, and can be readily
called up by imitating its note.

“Six males average: Length, 204; wing, 85; tail,
78; culmen, 23; tarsus, 24; middle toe with claw, 24. Four females,
length, 191; wing, 82; tail, 64; culmen, 21; tarsus, 24; middle toe
with claw, 23. Iris pale straw-color; legs and feet light slate; nails
lighter than feet, their tips white; upper mandible black, lower light
slate.” (Bourns and Worcester MS.)

Genus PTILOCICHLA Sharpe, 1877.

Bill moderate in size; culmen from base contained
one and one-half times in tarsus; no bristles anywhere about the mouth;
wings rounded and short; tarsus and feet stout, the outstretched toes
extending to, or beyond, the end of tail; plumage lax and decomposed;
feathers of the back long and overhanging the rump. Chin and throat
white; breast and abdomen streaked with white.

Species.

	a1. Back blackish brown; larger; wing,
about 80 mm.; tail, 60. falcata (p. 522)

	a2. Back reddish brown; smaller.

	b1. Shaft-lines on upper parts less
prominent; wing, about 75 mm.; tail, 50.

	c1. Above slightly darker and more
reddish brown. mindanensis (p. 523)

	c2. Above lighter and slightly
olivaceous. basilanica (p. 523)

	b2. Shaft-lines on upper parts more
prominent; wing, about 70 mm.; tail, 42. minuta (p. 524)

499. PTILOCICHLA FALCATA Sharpe.

PALAWAN GROUND BABBLER.

	Ptilocichla falcata Sharpe, Trans.
Linn. Soc. 2d. ser. Zool. (1877), 1, 332, pl. 50, fig. 3; Cat.
Birds Brit. Mus. (1883), 7, 586; Hand-List (1903), 4, 40;
McGregor and Worcester,
Hand-List (1906), 81.

Balabac (Everett); Palawan
(Steere, Whitehead, Platen, Steere Exp.,
Bourns & Worcester).

“Adult male.—Top of the head and nape
rufous-brown; sides of the forehead and a stripe behind the eye
fawn-rufous; lores narrow and white; spot before the eye and
ear-coverts black; cheeks and throat white, with a narrow malar streak
of blackish; entire back blackish brown, the feathers broadly centered
with fulvous; the feathers of the lower back long, but somewhat
sickle-shaped and hanging over on each side, brown or black in color,
broadly streaked with white; wings rufous-brown, the quills internally
blackish; tail entirely rufous-brown; under surface of body blackish,
the feathers broadly streaked with white down the middle; thighs, under
wing-coverts, and under tail-coverts brown, streaked with fulvous. Bill
yellowish horn-color, the mandible more yellow; feet dark brown.
Length, 173; culmen, 24; wing, 81; tail, 61; tarsus, 33.”
(Sharpe.)

“Not rare in Palawan, but difficult to see, as it
is shy and protectively colored. It seems to be a very pugnacious bird,
and the males can be readily called by imitating their note. They come
apparently prepared to do battle. We found P. falcata at a
height of 760 meters on Mount Pulgar.

“A male measures: Length, 203; wing, 86; tail, 70;
culmen, 26; tarsus, 33; middle toe with claw, 29. Iris reddish brown;
legs and feet dark gray; upper mandible black, lower gray; breeding in
January.” (Bourns and Worcester MS.)

500. PTILOCICHLA BASILANICA Steere.

BASILAN GROUND BABBLER.

	Ptiocichla (?) basilanica Steere,
List Birds and Mams. Steere Exped. (1890), 18 (error).

	Ptilocichla basilanica Steere, Ibis,
(1891), 312, pl. 7; Sharpe, Hand-List (1903),
4, 40; McGregor and Worcester, Hand-List (1906), 81.

Basilan (Steere Exp., Bourns
& Worcester, Celestino).

Adult.—Above dark or reddish brown, most of
the feathers with lighter shafts, feathers of head darker and with
blackish brown margins; lores white, some of the feathers tipped with
black; line under eye white; line over eye extending to nape white;
ear-coverts brown with light shafts, bordered below by a narrow white
line which is separated from the white chin and throat by a black line;
feathers of breast, abdomen, and tail-coverts with wide median white
stripes and black edges; sides and flanks reddish brown with lighter
shafts; thighs brown; primaries, secondaries, and rectrices blackish
brown, their shafts black, and outer edges reddish brown; wing-coverts
reddish brown with light shafts. A male measures: Wing, 70; tail, 47;
culmen from base, 19; bill from nostril, 11; tarsus, 27. A female, wing, 70; tail,
46; culmen from base, 20; bill from nostril, 11; tarsus, 27.

“Common in Basilan. Lives on the ground, or near
it, and sometimes perches on stones, fallen trees, or roots. Note not
in the least like that of P. falcata. Ptilocichla
basilanica always seems loth to take flight, and one can readily
secure it by following it carefully as it runs along the ground,
uttering its complaining note at frequent intervals. Sooner or later
one is sure to catch sight of it in some little open place, though the
protective coloring makes it hard to see.

“Twenty-two males average: Length, 155; wing, 73;
tail, 48; culmen, 20; tarsus, 27; middle toe with claw, 26. Fifteen
females, length, 150; wing, 71; tail, 45; culmen, 20; tarsus, 26;
middle toe with claw, 25. Iris chocolate-brown; legs, feet, and nails
light brown; upper mandible black, lower ashy gray.” (Bourns
and Worcester MS.)

501. PTILOCICHLA MINDANENSIS Steere.

MINDANAO GROUND BABBLER.

	Ptilocichla (?) mindanensis Steere,
List Birds and Mams. Steere Exped. (1890), 18.

	Ptilocichla mindanensis Sharpe,
Hand-List (1903), 4, 40; McGregor and
Worcester, Hand-List (1906), 81.

	Ptilopyga mindanensis Blasius, Jour.
für Orn. (1890), 146.

Mindanao (Steere Exp.,
Platen, Bourns & Worcester, Celestino).

“Above fulvous-brown; feathers of head narrowly
edged with black; feathers of back showing indistinct shaft-stripes;
below much as in P. basilanica which it equals in size also. It
is readily separated by the fulvous-brown of the head and the
uniform fulvous of the back.” (Steere.)

“Habits similar to those of P. basilanica.
Our specimens all show the differences pointed out by Dr. Steere
between the Mindanao and Basilan birds, and we consider the two birds
to belong to distinct species.

“A male from Mindanao measures: Length,
174; wing, 75; tail, 51; culmen, 22; tarsus, 27; middle toe with claw,
27. A female, length, 152; wing, 69; tail, 46; culmen, 20; tarsus, 27;
middle toe with claw, 26. Iris light yellow or nearly white; legs,
feet, and nails drab; upper mandible black, lower gray.”
(Bourns and Worcester MS.)

502. PTILOCICHLA MINUTA Bourns and
Worcester.

LESSER GROUND BABBLER.

	Ptilocichla minuta Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ. Paper
(1894), 1, 24; Grant, Ibis (1897), 230;
Sharpe, Hand-List (1903), 4, 40;
McGregor and Worcester,
Hand-List (1906), 81.

Samar (Bourns & Worcester,
Whitehead); Leyte (Whitehead).

“Sexes alike.—Feathers of the head
and nape black, with heavy rufous-brown shaft-lines; feathers of back
and upper wing-coverts bright reddish brown, with conspicuous, nearly
white shaft-markings for their entire length; tips of feathers black;
the elongated feathers of back, which reach to tail-coverts, with white
shafts and white shaft-markings broad at base and narrowing at tip,
edges and extreme tips of feathers being dark rich fulvous-brown; upper
tail-coverts rufous-brown; tail-feathers fulvous-brown edged with
rufous-brown; lores white; superciliary line white, extending as far as
hind neck; ear-coverts fulvous with light shaft-stripes, the latter
becoming rufous on hind neck, malar stripe black; chin and throat pure
white; feathers of breast and abdomen have very broad white
shaft-stripes, giving a streaked appearance to the under surface;
feathers of flanks much elongated, light fulvous-brown with distinct
white shaft-stripes, broadest at base; under tail-coverts colored like
flanks; under surface of wing fulvous-brown, brighter on coverts.

“Readily distinguished from P. basilanica
by having all the feathers of back, head, rump, and upper wing-coverts
with prominent shaft-lines, by the darker color of the long feathers of
the back, and by its much smaller size. Exceedingly rare. Length, 136;
wing, 69; tail, 42; culmen, 19; tarsus, 24.” (Bourns and
Worcester.)

“Iris dark reddish brown; legs, feet, and nails
dark brown; bill black, except base of lower mandible, which is
yellow.” (Bourns and Worcester MS.)

“‘This bird is always found on the ground;
when moving it does not hop like the thrush-tribe, but has a most
decided walk like the starlings. Its note is a
‘chic-chic-chic’; it is most shy and very difficult to
obtain. Iris dark brown, tip of upper mandible black, lower light gray;
feet brown.’—J. W.” (Grant.)

Genus ANUROPSIS Sharpe, 1883.

Bill from nostril less than one-half the tarsus;
nostril with an overhanging membrane; rictal bristles weak, the longest
less than bill from nostril; wing very short and rounded; tail very
short and soft, not more than one-half the wing; legs and feet very
large, when outstretched extending well beyond the end of tail; tarsus
about equal to tail; body plumage soft and decomposed.

503. ANUROPSIS CINEREICEPS (Tweeddale).

ASHY-HEADED WOOD BABBLER.

	Drymocataphus cinereiceps Tweeddale,
Proc. Zool. Soc. (1878), 617.

	Anuropsis cinereiceps Sharpe, Cat.
Birds Brit. Mus. (1883), 7, 590; Hand-List (1903), 4, 41;
McGregor and Worcester,
Hand-List (1906), 81.

Balabac (Everett); Palawan
(Everett, Lempriere, Whitehead, Platen,
Bourns & Worcester, Celestino).

Male.—Top of head and hind neck ashy gray,
lighter on lores and ear-coverts; remainder of upper parts
fulvous-brown, more rusty on outer webs of primaries and secondaries:
chin, throat, and middle of breast and abdomen white; sides of breast,
flanks, thighs, and crissum light tan or ocherous-brown, extending
faintly across fore-breast. Length, 114; wing, 61; tail, 30; culmen
from base, 18; bill from nostril, 11; tarsus, 27.

“Adult female.—(Puerto Princesa,
Palawan, January, 1878; A. Everett; type of species). General color
above dark fulvous-brown, with faintly indicated pale shaft-stripes to
the feathers of the mantle; the plumage of the lower back and rump very
full and lax, with dusky or silvery gray bases; lesser and median
wing-coverts like the back, with the same pale shaft-lines; greater
series dark fulvous-brown; quills dark brown internally, externally
dark fulvous-brown, somewhat ashy on the outer webs of the primaries;
tail-feathers dark fulvous-brown; crown of head dark ashy gray, the
hind neck and sides of neck lighter ashy gray; lores and feathers round
the eye ashy whitish; ear-coverts light ashy gray with whitish
shaft-lines; cheeks white, with a narrow line of black along their
upper margin; entire throat pure white, as also the entire abdomen;
breast and sides of the body, thighs, and under tail-coverts light
fulvous-brown, with paler shaft-lines on the feathers of the breast;
axillars fulvous with white bases; under wing-coverts fulvous; quills
dusky brown below, ashy fulvous along the edge of the inner web.
‘Bill brownish gray, the mandible white; legs pallid, the front
of the tarsi tinged brown; iris burnt sienna-orange.’ (A. H.
Everett.) Length, 144; culmen, 18; wing, 60; tail, 27; tarsus, 28.
(Mus. R. G. Wardlaw-Ramsay).” (Sharpe.)

“Rare in the region collected in by us; a single
male obtained. It measures: Length, 127; wing, 61; tail, 27; culmen,
20; tarsus, 27; middle toe with claw, 23. Iris brown; legs,
feet, and nails pale flesh-color; upper mandible black, lower nearly
white.” (Bourns and Worcester MS.)

Genus DASYCROTAPHA Tweeddale, 1878.

“Base of maxilla densely clothed with short
feathers, space behind the eye naked; bill about the length of head,
and formed as in Mixornis; wing lengthened, longer than tail;
first primary half the length of the second, which is a fifth shorter
than the third; third a little shorter than the fourth, which is equal
to fifth and sixth; tail moderate and square; tarsus strong; hallux
with claw stout and long; digits short and slender; outer a little
longer than inner.” (Tweeddale.)

504. DASYCROTAPHA SPECIOSA Tweeddale.

BEAUTIFUL ROUGHTEMPLE.

	Dasycrotapha speciosa Tweeddale,
Proc. Zool. Soc. (1878), 114, pl. 9; Sharpe,
Cat. Birds Brit. Mus. (1883), 7, 574; Hand-List (1903),
4, 51; McGregor and Worcester, Hand-List (1906), 81.

Negros (Everett, Steere Exp.,
Bourns & Worcester, Celestino).

Male.—“Head crested; forehead with
dense short plumes covering the base of the maxilla; circle round the
eye, whole space before the eye, tuft on the side of the base of
mandible, chin and uppermost part of throat pure lemon-yellow; crown of
the head black; post occipital plumes yellow; nape yellowish green
tipped with black; a lengthened tuft of plumes springing from above the
eye bright orange; a line immediately below this tuft black; a tuft of
stiff decomposed feathers springing from below the eye and extending
over the ears white or grayish white; an irregular band across the
throat black; dorsal feathers gray with light olive-green tips and
white shafts; uropygium yellowish green; upper tail-coverts the same,
tinged with rufous; lower throat and upper breast bright yellow, most
of the feathers with black terminal drops; lower breast and rest of
under plumage duller yellow tinged with green on the flanks; quills
brown margined with yellowish olive-green, inner margin of quills pale
yellow; wing-coverts dull olive-green, carpal edge and wing-lining
yellow; tail dull rufous. ‘Iris crimson; bill
orange-yellow.’ (Everett.) Wing, 66; tail, 60; tarsus, 22;
culmen, 19.” (Tweeddale.)

“Only three specimens of this rare bird were
obtained by us. They were all secured in the deep forest, where they
were feeding among the leaves of low trees. We feel quite confident
that we saw D. speciosa in Panay on one occasion, but the one
individual observed escaped us. Three specimens average as follows:
Wing, 66; tail, 57; culmen, 17; tarsus, 18; middle toe with claw, 16.
Iris reddish brown; legs and feet olive-yellow, nails nearly white;
bill yellow.” (Bourns and Worcester MS.)

Genus ZOSTERORNIS Grant, 1894.

Bill slender and pointed; rictal bristles small,
less than bill from nostril; nasal opening oval with a large
overhanging membrane; wing pointed, not greatly curved, and slightly
exceeding the tail; rectrices well developed; tarsi and feet slender,
and moderate in length; tarsus about twice the bill from nostril. Some
species in this genus resemble species of Mixornis, but in the
latter there is no flap above the nasal opening and the feathers of the
back are long and fluffy.

“This genus is most nearly allied to
Cyanoderma, but there is no naked space around the eyes, which,
on the contrary, are encircled by a ring of short white feathers
perfectly similar to that of a true Zosterops. From Mixornis it
differs in having the nostrils long and covered by a large membrane.
The tail is composed of twelve feathers. The fifth primary is slightly
longer than the fourth and sixth; first, short, half the length of the
second.” (Grant.)

Species.

	a1. Outer tail-feathers not tipped
with white.

	b1. Under parts heavily streaked with
black. striatus (p. 527)

	b2. Under parts not heavily streaked
with black.

	c1. Larger; wing, 60 mm. or more;
forehead and sides of head chestnut; crown gray; under parts light
yellow. whiteheadi (p. 528)

	c2. Smaller; wing, 56 mm. or less;
forehead and sides of face not chestnut; under parts white.

	d1. Forehead and crown brown with pale
shaft-stripes; upper parts olive-brown with indistinct pale shafts;
throat and chest gray with white shaft-stripes; rest of under parts
white. pygmæus (p. 529)

	d2. Head, neck, and breast reddish
brown with white shaft-stripes. plateni (p.
530)

	a2. Outer tail-feathers widely tipped
with white.

	b1. Forehead, crown, chin, and throat
not uniform in color.

	c1. Forehead and crown red-brown or
auburn. capitalis (p. 530)

	c2. Forehead and crown black.

	d1. Chin and throat lemon-yellow with
a patch of dull reddish brown on each side. nigrocapitatus (p. 531)

	d2. Chin and throat lemon-yellow,
washed with reddish brown. affinis (p.
532)

	b2. Forehead, crown, chin, and throat
golden yellow; back and under parts washed with lighter yellow.
dennistouni (p. 529)

505. ZOSTERORNIS STRIATUS Grant.

STRIPED TREE BABBLER.

	Zosterornis striatus Grant, Bull.
Brit. Orn. Club (1894), 4, 2; Ibis (1895), 111, pl. 4, fig. 1;
Whitehead, Ibis (1899), 222 (habits).

	Zosterornis striata Sharpe,
Hand-List (1903), 4, 51; McGregor and
Worcester, Hand-List (1906), 82.

Luzon (Whitehead).

“Male and female adult.—In general
appearance this new species resembles Mixornis montana Sharpe,
from Mount Kina Balu, but it is readily recognizable as
forming a second species of the genus Zosterornis by the shape
of the nostrils and the peculiar ring of white feathers which surrounds
the eye, as well as the absence of rufous-brown or dark chestnut on the
wings so characteristic of the genus Mixornis.

“The general color of the upper parts is dull
olive, tinged with brownish on the upper tail-coverts: quills dark
brown, edged on the outer web with olive, and on the inner with
yellowish white. A marked ring of white plumes surrounds the eye; lores
and fore part of cheeks whitish, tinged with yellow; a well-marked
black eyebrow stripe from the nostril to the posterior margin of the
orbit, and a second less distinct band below the eye; hind cheek and
ear-coverts dull olive like the crown; chin and throat uniform white,
tinged with yellow and bordered on either side by a black malar stripe;
rest of the under parts yellowish white, each feather with a wide black
shaft-stripe; tail-feathers brown, margined with olive towards the
edges of the outer webs.

“Types of the species.—Male adult:
Length, 140; wing, 60; tail, 52; tarsus, 18; culmen, 16. Female adult:
Length, 140; wing, 61; tail, 52; tarsus, 18; culmen, 16.”
(Grant.)

The striped tree babbler is known only from the
mountains of northern Luzon.

506. ZOSTERORNIS WHITEHEADI Grant.

WHITEHEAD’S TREE BABBLER.

	Zosterornis whiteheadi Grant, Bull.
Brit. Orn. Club (1894), 3, 40; Ibis (1894); 510, pl. 15, fig. 1;
Whitehead, Ibis (1899), 222 (habits);
Sharpe, Hand-List (1903), 4, 51;
McGregor and Worcester,
Hand-List (1906), 82.

Luzon (Whitehead, Worcester,
McGregor).

Adult (sexes alike).—Forehead, chin, entire
side of head, and superciliary stripe cinnamon-rufous; a ring of white
around eye; top of head dark gray; remainder of upper parts dull
olive-green; under parts greenish yellow; middle of abdomen
lemon-yellow; wing- and tail-feathers brown, edged with olive-green;
inner webs of quills ocherous fawn; wing-lining pale yellow. Iris
brown; bill black; legs dull greenish; nails light flesh-color. Length,
about 155. A male measures: Wing, 66; tail, 59; culmen from base, 17;
bill from nostril, 10; tarsus, 23. A female, wing, 64; tail, 65; culmen
from base, 17; bill from nostril, 10; tarsus, 22.

Young.—Similar to the adult, but the colors
duller and the gray of crown passing gradually into the olive of back;
flanks and crissum washed with cinnamon.

Whitehead’s tree babbler is very abundant in the
vicinity of Baguio, Benguet Province, Luzon.

507. ZOSTERORNIS DENNISTOUNI Grant.

YELLOW TREE BABBLER.

	Zosterornis dennistouni Grant, Bull.
Brit. Orn. Club (1895), 5, 2; Ibis (1896), 118, pl. 3, fig. 2;
(1897), 234 (key to species); Whitehead, Ibis
(1899), 223, (habits); Sharpe, Hand-List
(1903), 4, 51; McGregor and Worcester, Hand-List (1906), 82.

Luzon (Whitehead).

“Adult male and female.—Forehead and
crown shining golden yellow, shading into yellowish gray on the back
and sides of the head and neck, and greenish gray on the back and rest
of the upper parts, all the feathers with narrow whitish shaft-stripes;
wings dark brown, the quills margined with yellowish brown; chin and
throat golden yellow, but paler than the crown, and shading into
whitish yellow on the breast and rest of under parts; sides and flanks
washed with greenish gray; tail-feathers brownish black, margined on
the outer webs with yellowish brown, the five outer pairs tipped with
white, the tips increasing in width towards the outer pair, which has
also the greater part of the outer web white.

“Immature birds resemble the adult, but the
golden yellow forehead is represented by yellowish brown feathers with
pale middles, the quills are edged with rufous, and the under parts are
white slightly tinged with yellow.” (Grant.)

Grant’s measurements of the types, converted to
millimeters, are: Male, length, 140; wing, 68; tail, 61; culmen, 18;
tarsus, 19; female, length, 135; wing, 66; tail, 56; culmen, 18;
tarsus, 19.

The yellow tree babbler is resident in the vicinity of
Cape Engaño, northern Luzon.

508. ZOSTERORNIS PYGMÆUS Grant.

PYGMY TREE BABBLER.

	Mixornis plateni Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 58, (not of Blasius).

	Zosterornis pygmæus Grant,
Bull. Brit. Orn. Club (1896), 6, 18; Ibis (1897), 233, pl. 6,
fig. 1; Whitehead, Ibis, (1899), 223
(habits).

	Zosterornis pygmæa Sharpe,
Hand-List (1903), 4, 51; McGregor and
Worcester, Hand-List (1906), 82.

Leyte (Whitehead); Samar (Bourns
& Worcester, Whitehead).

“Adult male and female.—General color
above brownish olive, brownest on the crown, each feather of which has
a narrow whitish shaft-stripe; lores whitish; feathers above and below
the eye blackish with white shafts; chin whitish; throat, fore neck,
and chest gray with white middles to the feathers, most marked on the
throat; breast and belly white, shading into grayish on the sides,
flanks, and under tail-coverts. ‘Iris bicolored, outer ring red,
inner pale yellow; bill slate-blue, black at tip; feet
slate-gray.’ (Whitehead.) Length, 102; culmen, 13; wing,
53; tail, 39; tarsus, 16.5.” (Grant.)

509. ZOSTERORNIS PLATENI (Blasius).

PLATEN’S TREE BABBLER.

	Mixornis plateni Blasius, Journ.
für Orn. (1890), 147.

	Zosterornis plateni Grant, Ibis
(1897), 233, (key to species); Sharpe,
Hand-List (1903), 4, 51; McGregor and
Worcester, Hand-List (1906), 82.

Mindanao (Platen).

Diagnosis.—Similar to Zosterornis
capitalis, but noticeably smaller.

Description of female.—Above olive-brown;
rump and tail-coverts more rust-colored; upper back with white
shaft-stripes; entire head above and on sides, neck, and breast
red-brown, with fine white shaft-stripes; chin and throat more blackish
with broad white shaft-stripes; tail-feathers uniformly brown, washed
with olive-brown on the outer webs; tail-feathers above and upper
wing-coverts similar; under wing-coverts and axillars whitish. Length,
120; wing, 55; tail, 47; culmen, 10; tarsus, 15.68

510. ZOSTERORNIS CAPITALIS (Tweeddale).

RUFOUS-CROWNED TREE BABBLER.

	Mixornis capitalis Tweeddale, Ann.
and Mag. Nat. Hist. (1877), 20, 535; Proc. Zool. Soc. (1878),
110, pl. 7, fig. 2; Sharpe, Cat. Birds Brit.
Mus. (1883), 7, 582.

	Zosterornis capitalis Grant, Ibis,
(1897), 233, (key to species); Sharpe,
Hand-List (1903), 4, 51; McGregor and
Worcester, Hand-List (1906), 82.

Basilan (Everett, Steere
Exp., Bourns & Worcester, McGregor); Dinagat
(Everett); Leyte (Everett); Mindanao (Platen,
Goodfellow, Celestino); Panaon (Everett).

Adult (male and female).—Forehead and crown
rufous-chestnut or reddish auburn, some of the feathers with yellowish
shaft-stripes; occiput, back, and lesser and median wing-coverts dark
brown with pale yellow shaft-stripes; rump and tail-coverts slightly
olivaceous and without shaft-stripes; lores, ear-coverts,
and cheeks ashy with whitish shaft-stripes; chin and throat chestnut,
washed with light yellow; remainder of under parts very pale yellow;
sides and flanks gray; wings brown, the outer webs edged with lighter
brown, inner webs edged with white; rectrices brown, all but the middle
pair tipped with white which increases on each pair toward the
outermost, the outer webs of which are entirely white. A male from
Mindanao measures: Length, 147; wing, 69; tail, 60; culmen from base,
16; bill from nostril, 10; tarsus, 18. A female, wing, 67; tail, 60;
culmen from base, 15; bill from nostril, 9.5; tarsus, 18.5.

“Not uncommon in the deep forest of Basilan, where
it is usually found in company with Macronous,
Hypothymis, and other birds. Seventeen males average: Length,
143; wing, 67; tail, 61; culmen, 18; tarsus, 17; middle toe with claw,
16. Eleven females, length, 141; wing, 67; tail, 60; tarsus, 18; middle
toe with claw, 16; culmen, 16. Iris reddish brown; legs and feet drab,
with a greenish tinge; feet and nails yellowish; bill almost
black.” (Bourns and Worcester MS.)

511. ZOSTERORNIS NIGROCAPITATUS (Steere).

BLACK-CROWNED TREE BABBLER.

	Mixornis nigrocapitatus Steere, List
Birds and Mams. Steere Exped. (1890), 17.

	Zosterornis nigrocapitatus Grant,
Ibis (1897), 232; Whitehead, Ibis (1899), 223
(habits).

	Zosterornis nigrocapitata Sharpe,
Hand-List (1903), 4, 51; McGregor and
Worcester, Hand-List (1906), 82 (part).

Bohol (McGregor); Leyte (Steere
Exp., Whitehead); Samar (Steere Exp., Bourns &
Worcester, Whitehead).

Adult (male and female).—Forehead, lores,
and crown black, on each side behind eye a small patch of dark
chestnut; remainder of upper parts ashy gray with lighter
shaft-stripes; tail-coverts slightly olivaceous; ear-coverts and sides
of head and neck like the back; chin and throat clear saffron-yellow,
extending faintly onto fore breast; a short stripe of dark chestnut on
each side of throat; middle of lower breast and abdomen and
tail-coverts white; sides, flanks, and thighs gray; quills brown,
externally edged with dull olivaceous, internally with white; median
and lesser coverts like the back; rectrices brown, all but the middle
pair tipped with white which increases on each pair toward the
outermost, the outer webs of which are entirely white. Length, about
145. A male from Bohol measures: Wing, 68; tail, 62; culmen from base,
14.5; bill from nostril, 9; tarsus, 17. A female, wing, 65.5; tail, 59;
culmen from base, 15; bill from nostril, 9.5; tarsus, 17.

“Professor Steere originally described this bird
as a Mixornis, but the structure of the nasal opening, as well
as the shape of the wing, clearly shows that it is a species of
Zosterornis, most nearly allied to Z. dennistouni Grant
from Luzon. Young birds have the top of the head brownish and the
interscapular region darker than in the adult, and both these parts
have well-defined whitish shaft-stripes; the color of the chin and
throat is also paler than in the adult, while the outer webs of the
primary-quills are pale sandy.

“(The black-headed babbler is common in Samar and
Leyte, and frequents the higher branches of the undergrowth. Iris
two-colored, having an outer ring of red and an inner one of pale
yellow; bill black; legs dull lead-blue.—J. W.)”
(Grant.)

“Fairly common in the deep forest of Samar. Never
seen in any other locality by us. Seven males average: Length, 140;
wing, 66; tail, 59; culmen, 17; tarsus, 17; middle toe with claw, 16.
Five females, length, 139; wing, 67; tail, 57; culmen, 16; tarsus, 17;
middle toe with claw, 16. Iris varies from light brown to brick-red, in
young birds it is dull yellow; legs and feet light olive-brown, often
with a wash of yellow; nails brown to yellow; bill black. Breeding in
July and August.” (Bourns and Worcester MS.)

512. ZOSTERORNIS AFFINIS McGregor.

RUFOUS-CHINNED TREE BABBLER.

	Zosterornis nigrocapitata McGregor
and Worcester, Hand-List (1906), 82,
(part).

	Zosterornis affinis McGregor, Phil.
Journ. Sci. (1907), 2, sec. A, 292.

Luzon (Celestino).

Male (type).—Forehead and crown black, the
shafts obscurely whitish; a small patch of chestnut behind each eye
next to the black crown; general color above dull olive-gray, feathers
of neck and mantle with conspicuous, narrow, whitish shaft-lines; rump
uniform; a narrow ring around eye, ear-coverts, and cheeks gray with
pale yellow shaft-lines; chin, throat, and fore breast pale
lemon-yellow, the chin heavily washed with chestnut-rufous which
becomes gradually less on throat and disappears on breast; middle of
breast and abdomen very pale yellow, their sides gray, overlaid with a
faint yellow wash; under tail-coverts pale yellow; wings blackish
brown, outer edges of quills lighter and inner edges whitish; median
and lesser coverts with light shaft-lines; upper tail-coverts dull
olive-brown; rectrices dark brown, except the outermost feathers, their
outer webs edged with olive-brown, all but the center pair tipped with
white, increasing in extent toward the outermost feather which has its
outer web almost entirely white. Length, 152; wing, 68; tail, 61;
culmen from base, 17; bill from nostril, 10; tarsus, 19.

This species is similar to Z. nigrocapitatus, but
is slightly larger and the back is distinctly olivaceous;
the reddish brown of chin and upper throat are diffused over these
parts instead of forming a patch on each side. The only known specimen,
a male, was taken in Bataan Province, Luzon, December 3, 1904.

Genus MIXORNIS “Hodgson” Blyth, 1842.

Rictal bristles nearly as long as bill from
nostril; culmen from base a little shorter than tarsus; nasal opening
oval and with no overhanging membrane; feathers of lower back long,
decomposed, and hair-like, without stiff shafts, the longest reaching
to tips of tail-coverts; entire body plumage soft and decomposed.

Species.

	a1. Chin and throat light yellow,
narrowly striped with black. woodi (p.
533)

	a2. Chin and throat white, broadly
striped with black. cagayanensis (p. 534)

513. MIXORNIS WOODI Sharpe.

PALAWAN TIT BABBLER.

	Mixornis woodi Sharpe,
Trans.
Linn. Soc. 2d. ser. Zool. (1877), 1, 331; Cat. Birds Brit. Mus.
(1883), 7, 577; Hand-List (1903), 4, 53; Oates and Reid, Cat. Birds’
Eggs (1905), 4, 49, pl. 2, fig. 9; McGregor and Worcester, Hand-List
(1906), 82.

Balabac (Everett); Palawan
(Steere, Everett, Whitehead, Platen,
Steere Exp., Bourns & Worcester, McGregor,
White, Celestino).

Adult (sexes similar).—Forehead, lores,
cheeks, ear-coverts, and feathers around eye ashy gray, more or less
streaked with black; crown dark chestnut; occiput, nape, sides of crown
behind eye, sides of neck, and back olive-gray; long feathers of lower
back dark ocherous brown; chin white; throat and fore breast light
sulphur-yellow with narrow black shaft-lines; remainder of under parts
light olive-gray, more yellowish along middle of breast and abdomen;
wings, tail, and upper tail-coverts rusty chestnut; primaries and
secondaries edged with white on inner webs; rectrices with narrow
obsolete bars. Length, about 140. A male measures: Wing, 60; tail, 55;
culmen from base, 14; bill from nostril, 8.5; tarsus, 20. A female,
wing, 62; tail, 56; culmen from base, 16; bill from nostril, 9; tarsus,
21.

“Very common in the vines and thickets of forest
and second growth in Palawan. Not found by us in the Calamianes. Four
males average: Length, 137; wing, 61; tail, 56; culmen, 16; tarsus, 18;
middle toe with claw, 18. Seven females, length, 133; wing, 58; tail,
52; culmen, 16; tarsus, 17; middle toe with claw, 17.” (Bourns
and Worcester MS.)

514. MIXORNIS CAGAYANENSIS Guillemard.

CAGAYAN SULU TIT BABBLER.

	Mixornis cagayanensis Guillemard,
Proc. Zool. Soc. (1885), 419, pl. 25; Sharpe,
Hand-List (1903), 4, 53; McGregor and
Worcester, Hand-List (1906), 82.

Cagayan Sulu (Guillemard).

Male.—“Above grayish olive; the
forehead grayish, with black shafts to the feathers, the occipital
region with a tinge of chestnut; feathers round the eye and in the
parotic region ashy; throat and chin pure white, broadly striped with
black; breast pale yellow, also broadly striped, shading off below into
the yellowish olive-gray of the crissum and under tail-coverts; thighs
with a slight reddish tint; under wing-coverts white; wings chestnut;
tail brown with traces of dark barring. Iris pale yellow; bill and feet
lead-colored. Length, about 145; wing, 64; tail, 60; bill from gape,
18; tarsus, 20.

“This species, which was common in low bushes in
the more open situations in the island, is at once distinguishable from
M. bornensis by the upper surface being of an ashy olive-brown
instead of chestnut. It has a loud note of alarm, is very restless in
its movements, and apparently rarely flies far off the ground.”
(Guillemard.)

Genus MACRONOUS Jardine and Selby, 1835.

Rictal bristles about as long as bill from
nostril; nasal opening oval and not protected by a flap; culmen from
base less than tarsus; long feathers of the back reaching to or beyond
the tips of tail-coverts, their shafts stiff and usually white;
feathers on sides of body long, decomposed, and hair-like; most of the
plumage loose and decomposed. Macronous resembles
Mixornis in its long dorsal feathers, but differs from the
latter in having the shafts of these feathers thick and stiff.
Zosterornis differs from both of these genera in having shorter
dorsal plumes and in having a flap above the nasal opening.

Species.

	a1. Entire top of head black with
conspicuous white shaft-stripes.

	b1. Throat and breast white, edges of
the feathers ocherous buff or brown. striaticeps (p. 535)

	b2. Throat and breast washed with
ocherous brown or sparrow-brown.

	c1. Slightly larger; lighter in color
and with lighter markings. mindanensis (p.
535)

	c2. Slightly smaller; much darker and
with heavier markings throughout. montanus
(p. 536)

	a2. Entire top of head brown with a
few narrow shaft-stripes of white. kettlewelli (p. 537)

515. MACRONOUS STRIATICEPS Sharpe.

BASILAN TIT BABBLER.

	Macronus striaticeps Sharpe, Trans.
Linn. Soc. 2d. ser. Zool. (1877), 1, 331; Cat. Birds Brit. Mus.
(1883), 7, 584; Hand-List (1903), 4, 53; Oates and Reid, Cat. Birds’
Eggs (1905), 4, 50; McGregor and
Worcester, Hand-List (1906), 82.

Basilan (Steere, Steere Exp.,
Bourns & Worcester, McGregor).

Adult (male and female).—Entire top and
sides of head and neck black, streaked with white; lores white;
remainder of upper parts, including exposed edges of wing- and
tail-feathers, rusty tan-brown; feathers of mantle and back with
lighter shafts; chin and throat white; feathers of breast and abdomen
white with gray or brown edges, slightly olivaceous on fore breast;
flanks and tail-coverts ocherous buff with lighter shafts; thighs
ocherous buff; wing-lining and inner edges of quills dark buff. Length,
140 to 144. A male measures: Wing, 60; tail, 54; culmen from base, 16;
bill from nostril, 10; tarsus, 20. A female, wing, 60; tail, 54; culmen
from base, 15.5; bill from nostril, 10; tarsus, 21.

“The sexes are alike in size and color. Young
birds are rather more rufescent below and have the streaks on the head
tinged with rufous. Both specimens collected by Doctor Steere had the
iris hazel, but Mr. Everett gives the iris as white in all those
obtained by him.” (Sharpe.)

“This species seems to be confined to the Island
of Basilan, where it is extremely common in the forest and second
growth. It works about the dense tangle of vines, and usually keeps
within five to ten meters of the ground. Thirteen males average:
Length, 134; wing, 60; tail, 54; culmen, 16; tarsus, 18; middle toe
with claw, 18. Eight females, length, 130; wing, 58; tail, 53.5;
tarsus, 18; middle toe with claw, 17.5. Iris very dark brown; upper
mandible black, lower drab; legs and feet drab.” (Bourns and
Worcester MS.)

516. MACRONOUS MINDANENSIS Steere.

MINDANAO TIT BABBLER.

	Macronus mindanensis Steere, List
Birds and Mams. Steere Exped. (1890), 17; Grant
and Whitehead, Ibis (1898), 240 (eggs);
Whitehead, Ibis (1899), 223 (habits);
Sharpe, Hand-List (1903), 4, 54;
McGregor and Worcester,
Hand-List (1906), 82.

Bohol (McGregor); Dinagat
(Everett); Leyte (Steere Exp., Whitehead);
Mindanao (Everett, Koch & Schadenberg, Steere
Exp., Bourns & Worcester, Goodfellow,
Celestino, Clemens); Samar (Steere Exp., Bourns
& Worcester, Whitehead).

Adult.—Similar to Macronous
striaticeps, but throat, breast, and sides of head washed with
ocherous buff or fulvous giving these parts a soiled appearance. A male
from Bohol measures: Wing, 60; tail, 53; culmen from
base, 16; bill from nostril, 10; tarsus, 20. A female from Bohol, wing,
59; tail, 53; culmen from base, 15; bill from nostril, 9; tarsus,
19.

“Common in Mindanao and Samar. Habits exactly like
those of M. striaticeps. Four males average: Length, 144; wing,
60; tail, 56; culmen, 16.5; tarsus, 18.5; middle toe with claw, 19.
Four females, length, 135; wing, 55; tail, 54; culmen, 14.7; tarsus,
19; middle toe with claw, 18.5. Iris light yellow-white; legs, feet,
and nails drab; bill nearly black, the lower mandible slightly lighter
than upper.

“It is remarkable that the differences between
M. striaticeps and M. mindanensis should have escaped the
notice of naturalists until they were pointed out by Doctor Steere. The
two species are quite distinct, and can be distinguished with absolute
certainty.” (Bourns and Worcester MS.)

“Mr. Whitehead found a nest of this species [near
Paranas, Samar, June 15, 1896] containing three eggs. These were in
such an advanced stage of incubation that the young birds hatched out a
few hours after the eggs were placed in his room. Eggs pure white,
thickly speckled towards the larger end with dark red. The nest, a
large ball of bamboo leaves and loosely constructed, was placed close
to the ground in old forest.” (Grant and Whitehead.)

517. MACRONOUS MONTANUS (Mearns).

MOUNTAIN TIT BABBLER.

	Macronous mindanensis montanus Mearns, Proc. Biol. Soc. Wash. (1905), 18, 4.

	Macronus montanus McGregor and
Worcester, Hand-List (1906), 82.

Tah-gó-saa or
tah-go-say′-ahn, Bagobo; tar-man′-op, Moros
of Pantar and Lake Lanao.

Mindanao (Mearns).

“Adult male and
female.—Similar to Macronous mindanensis mindanensis,
but very much darker with heavier markings throughout; the dark
shaft-streaks are increased in area and intensity; the blackish
feathering of the upper side of the head occupies more of the nape; and
the back and rump are prout’s brown instead of raw umber; the
under parts are dark from the throat backward, the flanks being dark
isabella instead of clay-color. This mountain form (from Pantar at 610
meters and Mount Apo at 1,220 meters) is slightly smaller than the
subspecies mindanensis. It is still farther removed from
Macronous striaticeps Sharpe from the Island of Basilan.”
(Mearns.)

518. MACRONOUS KETTLEWELLI Guillemard.

KETTLEWELL’S TIT BABBLER.

	Macronus kettlewelli Guillemard,
Proc. Zool. Soc. (1885), 262, pl. 18, fig. 2; Sharpe, Hand-List (1903), 4, 54; McGregor and Worcester, Hand-List
(1906), 82.

Bongao (Everett); Sulu
(Guillemard, Bourns & Worcester); Tawi Tawi
(Everett, Bourns & Worcester).

Adult.—Differs from the other Philippine
species in having the upper parts nearly uniform brown; shafts whitish;
forehead blackish with narrow white shaft-lines; tail and upper
tail-coverts pale chestnut; under parts nearly uniform pale fawn; sides
of throat and body faintly lined with white; webs of the long dorsal
feathers partly white next to the white shafts. Length, about 140;
wing, 63; tail, 70; bill, 15; tarsus, 24.69

“Rare in Sulu, very common in Tawi Tawi. Found in
the forest working in tangled herbage, like the other Philippine
members of the genus. Fifteen males average: Length, 150; wing, 64;
tail, 61; culmen, 18.5; tarsus, 23; middle toe with claw, 22. Eight
females, length, 155; wing, 62; tail, 59; culmen, 18; tarsus, 23;
middle toe with claw, 21. Iris green; legs and feet light brown, washed
with yellow; nails light brown; upper mandible black, lower
gray.” (Bourns and Worcester MS.)

Genus LEONARDINA Mearns, 1905.

“Bill somewhat depressed, broader than high
at base, higher than broad at anterior border of nostrils, equal in
height and breadth at posterior edge of nostrils; culmen strongly
ridged, curved from base; maxilla with a subterminal notch; nostrils
apparently elongate-oval; distance between anterior angle of nostril
and tip of bill equal to the length of the hind toe without claw;
rictal bristles strongly developed; length of skull equal to that of
tarsus; length of tarsus contained two and one-third times in that of
wing; tarsus booted; hind toe with claw less than
half the length of tarsus; wing and tail about equal; wing rounded, the
first primary half as long as the third; tail moderate, graduated, with
feathers somewhat pointed, and webs not decomposed; plumage full and
soft.” (Mearns.)

519. LEONARDINA WOODI Mearns.

WOOD’S BAGOBO BIRD.

	Leonardia woodi Mearns, Proc. Biol.
Soc. Wash. (1905), 18, 2.

	Leonardina woodi Mearns, Proc. Biol.
Soc. Wash. (1905), 18, 88; McGregor and
Worcester, Hand-List (1906), 83.

Doo-roogh-bah-long, Bagobo of Mount
Apo.

Mindanao (Mearns).

“Type (adult male).—Third primary
equal to ninth; fifth, sixth, and seventh subequal and longest. Upper
parts bistre, washed with burnt umber on lower back, rump, and upper
tail-coverts; tail blackish seal-brown; the feathers of the rump, which
are very long and soft, have concealed white spots; sides of head and
neck (including lores and ear-coverts), breast, and abdomen slate-gray,
the latter washed with white; sides gray washed with burnt umber,
particularly on the flanks, some of the feathers with concealed white
spots; thighs gray washed with burnt umber; under tail-coverts tawny
olive, the longest ochraceous; chin and throat white. Iris reddish
brown; bill black; feet and claws plumbeous. Length, 205; alar expanse,
280; wing, 90; tail, 87; bill, measured from nostril, 10; culmen, 16;
tarsus, 38; middle toe and claw, 27.” (Mearns.)

The type and only known specimen was taken on Mount Apo,
Mindanao, at 1,220 meters altitude.

Subfamily BRACHYPTERYGINÆ.

Tarsus slender; plumage normal, the feathers of
back not lengthened; sexes unlike in colors.

Genus BRACHYPTERYX Horsfield, 1821.

Bill small and slender; rictal bristles weak; wing
and tail moderate; tarsus long and slender, equal to more than one-half
the tail and to about three times the bill from nostril. Sexes very
unlike in colors; male with a concealed eyebrow-patch; female with head
and neck brown.

Species.

	a1. Head, neck, and throat slate-blue
like the rest of the plumage (males).

	b1. Smaller; throat and top of head
dark slate. poliogyna (p. 539)

	b2. Larger; throat and top of head
black.

	c1. Smaller. brunneiceps (p. 539)

	c2. Larger; no grayish white on
abdomen.

	d1. White spot above the eye larger
and not entirely concealed. mindanensis (p.
540)

	d2. White spot above the eye minute
and wholly concealed. malindangensis (p.
540)

	a2. Head, neck, and throat rusty
brown, contrasting with the rest of the plumage (females).

	b1. Crown lighter; chin and throat
lighter. poliogyna (p. 539)

	b2. Crown darker; chin and throat
deeper in color; belly not paler than breast.

	c1. Smaller, tail shorter.
brunneiceps (p. 539)

	c2. Larger, tail longer; abdomen
washed with brownish gray.

	d1. Color much lighter. mindanensis (p. 540)

	d2. Color much darker; russet of front
of head intensified to almost a burnt umber and not extending backward
beyond the eyes. malindangensis (p. 540)

520. BRACHYPTERYX POLIOGYNA Grant.

GRANT’S SHORTWING.

	Brachypteryx poliogyna Grant, Bull.
Brit. Orn. Club (1895), 4, 40; Ibis (1895), 446, pl. 12, fig. 1;
Whitehead, Ibis (1899), 216 (habits);
Sharpe, Hand-List (1903), 4, 56;
McGregor and Worcester,
Hand-List (1906), 83.

Luzon (Whitehead, McGregor);
Mindoro (Whitehead).

Male.—Most of the plumage dark slate-blue;
middle of abdomen washed with gray; forehead, lores, ring around eye,
jaw, and chin black; above each eye a concealed patch of soft silky
white feathers; wings and tail black, the feathers edged with
slate-blue; bend of wing white. Iris dark brown; bill, legs, and nails
black. Length, 140; wing, 67; tail, 49; culmen from base, 14; bill from
nostril, 9; tarsus, 28; middle toe with claw, 22.

Female.—Entire head, neck, chin, and throat
umber or rusty brown, much darker on crown, lighter on chin and throat;
remainder of plumage slaty blue, similar to the male, but lighter on
the under parts and much grayer on abdomen. Length, 127; wing, 63;
tail, 42; culmen from base, 15; bill from nostril, 8; tarsus, 30;
middle toe with claw, 21.

521. BRACHYPTERYX BRUNNEICEPS Grant.

NEGROS SHORTWING.

	Brachypteryx brunneiceps Grant, Ibis
(1896), 457; Whitehead, Ibis (1899), 217
(habits); Sharpe, Hand-List (1903), 4,
56; McGregor and Worcester, Hand-List (1906), 83.

Negros (Whitehead).

Diagnosis.—“The Negros shortwing is
closely allied to B. poliogyna, which Mr. Whitehead discovered
in the highlands of Lepanto, Luzon. The males in fact, are, as one
would expect, very much alike, but the Negros bird has the top of the
head and throat washed with black instead of dark slate. Between the
females the differences are much more marked; the crown of the head in
B.
brunneiceps is much darker brown, much less strongly washed with
sienna on the forehead; the chin and middle of the throat are much
deeper in color, very little paler than the sides; and the general tone
of the under parts is darker slate-blue, the belly being in no way
paler than the breast. Adult male: Length, 127; wing, 67; tail, 48; tarsus, 29. Adult female:
Length, 132; wing, 67; tail, 48; tarsus, 29.” (Grant.)

522. BRACHYPTERYX MINDANENSIS Mearns.

MINDANAO SHORTWING.

	Brachypteryx mindanensis Mearns,
Proc. Biol. Soc. Wash. (1905), 18, 3; McGregor and Worcester, Hand-List
(1906), 83.

Boor-roo-win′g, Bagobos of Mount
Apo.

Mindanao (Mearns,
Goodfellow).

“Adult male.—Similar to the male of
B. brunneiceps, but larger and apparently less heavily washed
with black on the top of the head and throat. Belly without a trace of
grayish wash present in B. poliogyna from the Island of Luzon.
Measurements of No. 192,256, U. S. National Museum, from Mount Apo at
1,920 meters, July 4, 1904. Total length, 158; alar expanse, 220; wing,
70; tail, 62; bill from base of culmen, 14; bill from nostril, 9.5;
tarsus, 33; middle toe with claw, 23. Iris dark brown; bill, feet, and
claws gray-black, darker than plumage.

“Adult female.—Similar to the female
of B. brunneiceps, but differs in addition to its larger size
and relatively longer tail, in having the abdomen washed with brownish
gray. The wing-quills and spurious wing are brown. Measurements of
type: Length, 158; alar expanse, 212; wing, 70; tail, 56; bill from
base of culmen, 14; bill from nostril, 9; tarsus, 31; middle toe with
claw, 24. Iris dark brown; bill, feet, and claws dark gray.

“Young male in first
plumage.—Slate-colored feathers of the adult plumage are
present in the greater wing-coverts and pectoral region of the specimen
(No. 192,257, U. S. National Museum, from Todava, at 1,220 meters, on
Mount Apo, July 11, 1904). General color clove-brown, the feathers
slaty at base, all but the quills with russet shaft-spots, which are
small and triangular on the back, and so extended as to give a general
russet tone to the abdomen. Iris brown; bill and feet gray-black.
Length, 155; alar expanse, 218; wing, 70; tail, 50; bill from base of
culmen, 13; bill from nostril, 8.6; tarsus, 33; middle toe with claw,
22.

“The name ‘boor-roo-wi′ng,’ used
by the native Bagobos, is in imitation of the lisping notes of this
bird, which suggest sounds of the winds.” (Mearns.)

523. BRACHYPTERYX MALINDANGENSIS Mearns.

MALINDANG SHORTWING.

	Brachypteryx malindangensis Mearns,
Proc. U. S. Nat. Mus. (1909), 36, 441.

Mindanao (Mearns).

“Characters.—Most closely related to
Brachypteryx brunneiceps Grant and B. mindanensis Mearns.
Smaller than brunneiceps, about equaling mindanensis; coloration very dark; russet
of front of head intensified to almost a burnt umber, and not extending
backward beyond the eyes; edge and lining of wings, slate-color,
instead of rusty.

“Adult male
* * *.—Uniformly slate-black, becoming practically
black on the whole head, except a minute and wholly concealed
supraorbital white spot. Iris dark reddish brown; bill all jet-black;
feet and claws plumbeous-black (from fresh specimen).

“Adult female (type).—Front of the
head back to the eyes rusty burnt umber, with eye-ring of same color;
hind half of head, neck all round, and all of body except abdomen,
blackish slate; abdomen washed with brownish gray; wings and tail
brownish black, washed with slate-color; edge and lining of wings
slate-color, not russet. The colors of the iris, bill, and feet were
noted as exactly like those of the male topotype.

“Measurements.—Adult male
* * *: Total length, 160; alar expanse, 222; wing, 70; tail,
60; culmen (chord), 14.5; bill from nostril, 9; tarsus, 32; middle toe
with claw, 24. Adult female (type): Total length, 148; alar
expanse, 213; wing, 66; tail, 53; culmen (chord), 13; bill from
nostril, 8.5; tarsus, 34; middle toe with claw, 24.5.”
(Mearns.)

Family TURDIDÆ.

Bill slender; moderate to small in size; culmen
curved near the tip; a slight notch in the cutting edge of bill;
bristles about the bill usually reduced; wing flat and pointed; first
primary not more than one-half of second, and often much less; tarsi
and feet moderate to large, the former entire in front except for the
lower part; young in first plumage spotted.70

Subfamilies.

	a1. Much larger; wing, 100 mm. or
more; tail square or slightly rounded. Turdinæ (p. 541)

	a2. Much smaller; wing, 95 mm. or
less, usually much less; tail rounded, or rectrices slightly graduated.

	b1. Upper tail-coverts black, brown,
or gray. Ruticillinæ (p. 556)

	b2. Upper tail-coverts white.
Saxicolinæ (p. 564)

Subfamily TURDINÆ.

Birds of this subfamily are nearly all much larger
than any of the Ruticillinæ or Saxicolinæ.
The wing is long, pointed, and flat, the first primary very short; tail
nearly square; plumage uniform, spotted, or bicolored; habits either
arboreal or terrestrial.

Genera.

	a1. Without blue anywhere in the
plumage.

	b1. Axillars and wing-lining uniform
in color; bill more slender.

	c1. Plumage black and dark brown; four
primaries with outer webs emarginate. Planesticus (p. 542)

	c2. Plumage of under parts white, and
chestnut or gray, never black; three primaries with outer webs
emarginate. Turdus (p. 547)

	b2. Axillars and under wing-coverts of
two colors, the arrangement of colors on one reversed on the other;
bill stouter.

	c1. Bill moderate in length; rictal
bristles not greatly developed, few and lateral.

	d1. Under parts marked with
crescent-shaped black bands. Oreocincla (p.
553)

	d2. Under parts marked with fan-shaped
spots. Geokichla (p. 550)

	c2. Bill long and strongly curved near
the tip; rictal bristles numerous and long, the anterior ones extending
over the nostrils as in the flycatchers; throat, breast, and flanks
with fan-shaped spots. Zoothera (p. 552)

	a2. With more or less blue in the
plumage; axillars and wing-lining nearly uniform chestnut, or else
ocherous barred with black; feathers of under parts usually fringed
with gray or black. Petrophila (p. 554)

Genus PLANESTICUS Bonaparte, 1854.

Four primaries, third to sixth, with the outer
webs emarginate; bill somewhat stouter than in Turdus; otherwise
the two genera are very similar in structure. The Philippine members of
Planesticus are resident, mountain species, and may be easily
recognized by the colors, smoky brown and blackish slate, with no white
on the breast and abdomen.

Species.71

KEY BASED ON ADULT MALES.

	a1. Wing less than 115 mm.; sides of
lower breast and flanks chestnut. mindorensis
(p. 543)

	a2. Wing more than 115 mm.; sides of
lower breast and flanks not chestnut.

	b1. Chest, head and neck all round
nearly uniform broccoli-brown (slightly darkest on crown).

	c1. Wing, about 120 mm.; body uniform
blackish; under tail-coverts longitudinally striped with white.

	d1. Larger; length, 225; wing, 121;
bill from nostril, 14.7; body dark brown. thomassoni (p. 544)

	d2. Smaller; length, 215; wing, 120;
bill from nostril, 13; body practically black. mayonensis (p. 544)

	c2. Wing less than 120 mm.; body,
including tail-coverts and crissum, uniform clove-brown. kelleri (p. 545)

	b2. Chest paler, contrasting strongly
with the dark color of crown.

	c1. Smaller; wing, 124.5 mm.; tail,
96.5; chin, throat, and chest pale sooty brown, rather lighter on
breast, flanks, and belly; median area of under surface dark, except at
vent; under tail-coverts dark brown with pale, whitish brown tips.
nigrorum (p. 545)

	c2. Larger; wing, 127 mm.; tail, 115;
chin, throat, and chest pale drab-gray; flanks and breast similar in
color to the upper surface of body; median area of under surface
spotted with white anteriorly, all white posteriorly; under
tail-coverts sooty-brown, with broad, longitudinal white stripes.
malindangensis (p. 546)

524. PLANESTICUS MINDORENSIS (Grant).

MINDORO BLACK THRUSH.72

	Turdus mindorensis Grant, Ibis
(1896), 465; Whitehead, Ibis (1899), 213 (habits).

	Merula mindorensis Sharpe, Hand-List
(1903), 4, 125; McGregor and
Worcester, Hand-List (1906), 83.

Mindoro (Whitehead).

“Adult male.—Top and sides of the
head and nape grayish brown, shading into brownish black on the rest of
the upper parts and tail; chin whitish; throat and upper breast
brownish gray, but considerably paler than the crown; sides of the
lower breast and flanks rich chestnut; middle of the breast and belly
pure white; under tail-coverts dark gray, tinged with rufous and with
wide white middles, widest toward the extremity. Length, 229; wing,
108; tail, 88; tarsus, 30.

“Adult female.—Only differs from the
male in having the brownish black upper parts washed with dark olive,
most conspicuous on the rump and upper tail-coverts. Length, 221; wing,
108; tail, 82.5; tarsus, 30.

“In the immature male the upper parts
resemble those of the female, but most or many of the feathers on the
top of the head are brownish black and similar in color to the back of
the adult male.

“In a slightly older example the head is mixed
with the brownish gray feathers of the adult plumage; in a younger bird
the crown is uniform brownish black, and the feathers of the mantle
have rufous shaft-stripes. Both these birds have the chest and upper
breast mixed with rust-colored feathers spotted with black at the
extremity, and perfectly similar to those found in the young of the
common blackbird (T. merula).

“An immature female has the top of the head
and nape warm dark brown, and the rest of the upper parts dark brown
washed with olive, as in the adult female, but few of the feathers of
the mantle and wing-coverts have narrow rufous shaft-stripes, and the
throat and chest are mostly clad in the rust and black-spotted immature
plumage. The nearly adult female differs only from the adult in having
the crown blackish brown.” (Grant).

525. PLANESTICUS THOMASSONI (Seebohm).

LUZON BLACK THRUSH.

	Merula thomassoni Seebohm, Bull.
Brit. Orn. Club (1894), 3, 41; Grant,
Ibis (1894), 508; (1895), 445; Sharpe,
Hand-List (1903), 4, 120; McGregor and
Worcester, Hand-List (1906), 83.

	Turdus thomassoni Whitehead, Ibis
(1899), 212.

Bul-it, Benguet.

Luzon (Whitehead, McGregor,
Mearns).

Adult.—Entire head, neck all round, chin,
throat, and chest light smoky brown, darker on forehead and crown;
remainder of plumage black; some of the feathers at sides of abdomen
tipped with white; under tail-coverts with white shaft-streaks and
narrow rusty brown tips. Bill, legs, and nails yellow. Length of a
male, plumage somewhat worn, 240; wing, 116; tail, 92; culmen from
base, 22; bill from nostril, 14; tarsus, 31. A female, wing, 118; tail,
93; culmen from base, 24; bill from nostril, 15; tarsus, 33. Even in
adult birds there is some variation in the amount of white on the under
tail-coverts, and rusty brown fringes on the feathers of the abdomen
seem to indicate immaturity. A young male has the head and neck black
instead of chocolate-brown and the feathers of lower breast and abdomen
are liberally marked with rusty brown, this coloring the shafts of some
feathers.

526. PLANESTICUS MAYONENSIS (Mearns).

MAYON BLACK THRUSH.

	Merula mayonensis Mearns, Phil.
Jour. Sci. (1907), 2, sec. A, 358.

Luzon (Mearns).

“Characters.—Pattern of coloration
similar to that of Merula thomassoni Grant, but darker, with
less contrast between the coloration of the head and that of the body.
Smaller, with relatively stouter bill; preanal feathers not tipped with
white.

“Description of type (adult
male).—Upper surface except head and neck all black; under
surface of body black perceptibly washed with brown on feather edges;
head and neck very dark brown, almost black on crown; entire under
surface of wings and tail dull black; under tail-coverts black with
narrow median white stripes involving the shafts. Iris very dark brown;
eyelids, bill, feet, and claws all yellow. Female exactly like the
male. A younger male than the type differs only in having the feathers
of the under side of the body edged with yellowish brown. Length, 215;
wing, 120; tail, 101; culmen (chord measured from true base), 22; bill
from anterior margin of nostril, 13; tarsus, 34; middle toe with claw,
32.5.

“Female.—Length, 210; wing, 117;
tail, 99; culmen, 20.5; bill from nostril, 13; tarsus, 33; middle toe
with claw, 32.” (Mearns.)

527. PLANESTICUS KELLERI (Mearns).

KELLER’S BLACK THRUSH.

	Merula kelleri Mearns, Proc. Biol.
Soc. Wash. (1905), 18, 6; McGregor and
Worcester, Hand-List (1906), 83.

Pó-lo, Bagobo of Mount Apo.

Mindanao (Mearns,
Goodfellow).

Adult.—This species is almost exactly like
P. thomassoni in colors, but is considerably smaller in size. A
male collected by Mearns measures: Length, 246; wing, 110; tail, 94;
culmen from base, 21; bill from nostril, 13; tarsus, 31.

A female, wing, 110; tail, 89; culmen from base,
20; bill from nostril, 12; tarsus, 30.

528. PLANESTICUS NIGRORUM (Grant).

NEGROS BLACK THRUSH.

	Turdus nigrorum Grant, Ibis (1896),
544; Grant and Whitehead, Ibis (1898), 238, pl. 5, figs. 8 and 9 (eggs);
Whitehead, Ibis (1899), 213 (nest).

	Merula nigrorum Sharpe, Hand-List
(1903), 4, 119; Oates and Reid, Cat. Birds’ Eggs (1905), 4, pl. 5, fig.
18; McGregor and Worcester, Hand-List (1906), 83.

Negros (Whitehead).

“Adult male and female.—Above rich
dark umber, darkest on the top of the head; wings and tail brownish
black; chin, throat, and chest pale sooty brown, rather lighter on the
breast, flanks, and belly; a band of white feathers across the vent;
under tail-coverts dark brown, with pale whitish-brown tips. Bill and
feet yellow. Male: Length, 241; wing, 124; tail, 96.5; tarsus, 34.
Female: Length, 223.5; wing, 119; tail, 91; tarsus, 31.5.

“An immature male has the upper parts much
like those of the adult, but the feathers of the back have indistinct
margins of darker color, the chin and middle of the throat are buff,
and the breast and under parts spotted with black and washed with
rufous, shading into tawny buff on the middle of the belly.

“The Negros blackbird is resident on the volcano
of Canloon at an altitude of from 1,600 to 2,000 meters, and both young
birds and eggs were obtained.” (Grant.)

A nest containing two “much incubated” eggs
was taken by Whitehead on April 12, 1896, and another nest with two
young birds was found on the 21st of the same month. The eggs are
described as follows: “Shape ovate. Ground-color very pale green;
one egg very thickly mottled with brick-red, almost hiding the
ground-color; the second blotched toward the larger end and more thinly
marked over the rest of the shell showing the very pale
red-lilac clouded under-markings. As compared with eggs of the common
blackbird, the above are very much redder, and closely resemble those
of Turdus simillimus.” (Grant and Whitehead.)

529. PLANESTICUS MALINDANGENSIS (Mearns).

MALINDANG BLACK THRUSH.

	Merula malindangensis Mearns, Phil.
Jour. Sci. (1907), 2, sec. A, 357.

Mindanao (Mearns).

“Characters.—Largest of the
Philippine species of Merula. Breast and under side of neck
light drab-gray, a darker shade of this color extending to the throat
and chin and forming an indistinct collar around the hind neck; middle
of abdomen and crissum nearly white; mantle, back, rump, and upper
tail-coverts light sooty-brown; wings and tail dark sooty-brown.

“Adult male.—Upper side of head,
mantle, back, rump, and upper tail-coverts light sooty-brown; flanks
slightly paler and browner; wings and tail dark sooty-brown, more
fuliginous on under surface; chest and under side of neck light
drab-gray, a darker shade of this color encircling the neck and
extending to the chin and throat, where the feathers have dark
shaft-streaks; sides of head pale sooty-brown; feathers of the median
area from chest to crissum, with broad, white edges and a dark central
area inclosing a sagittate white spot, giving a spotted appearance to
the middle of the under surface of the body; crissum with this light
area expanded and practically all white; under tail-coverts
sooty-brown, longitudinally striped with white or pale buff.

“Adult female.—Similar to the male
but slightly smaller and dingier in color with a slight rufescence on
sides of lower breast and flanks.

“Immature male.—Sides of lower chest
and flanks more strongly washed with raw-umber than in adult females;
chest and throat darker.

“First plumage (male).—Upper surface
dusky, washed with raw-umber, especially on the head, neck, upper back,
and wing-coverts; scapulars with pale rusty shaft-streaks, and some of
the lesser wing-coverts edged with the same; under surface sepia-brown
strongly mixed with reddish brown and spotted with brownish black, the
rufescence covering the middle of the throat and much of the chest, the
blackish cordate spots being confined to the tips and the rusty bands
crossing the middle of the feathers; whitish median stripe distinct but
with pale rufescent edging to the feathers except on lower abdomen;
under tail-coverts sepia-brown with rusty edging and broad, white,
median stripes.

“In other specimens taken at the same season, the
molt was nearly finished, leaving a few feathers with rusty bands and
black spots and with a stronger rusty washing to the flanks than in
adults.” (Mearns.)

Genus TURDUS Linnæus, 1758.

Rictal bristles weak, less than bill from nostril;
wing strong, flat, and pointed; third, fourth, and fifth primaries
emarginate on outer webs; first primary very short, less than
primary-coverts; tail nearly square; tarsus slightly less than
one-third of tail and about equal to middle toe with claw. Upper parts
olive-brown, russet-brown, or gray; chin and throat light with dusky
streaks; chest, sides, and flanks dull chestnut or gray; crissum and
middle of breast and abdomen white. This color pattern is
characteristic of the three migratory species which have been found in
the Philippine Islands.

Species.

	a1. Without a white superciliary
stripe.

	b1. Chest, sides, and flanks gray or
drab-gray pallidus (p. 547)

	b2. Chest, sides, and flanks chestnut
chrysolaus (p. 548)

	a2. With a well-marked, white,
superciliary stripe extending from above lores to above ear-coverts
obscurus (p. 549)

530. TURDUS PALLIDUS Gmelin.

PALE THRUSH.

	Turdus pallidus Gmelin, Syst. Nat.
(1788), 1, 815; Sharpe, Hand-List
(1903), 4, 128; Oates and Reid, Cat. Birds’ Eggs (1905), 4, 118, pl. 6,
fig. 11; McGregor and Worcester, Hand-List (1906), 84.

	Merula pallida Seebohm, Cat. Birds
Brit. Mus. (1881), 5, 273.

Calayan (McGregor). Japan and
eastern Siberia; Formosa and Southern China in winter.

“In the adult male the general color of the
upper parts is rich russet-brown, tinged with gray on the head; lores
very dark brown; ear-coverts brown; no trace of eye-stripe; wings
brown, the primaries, primary-coverts, and alula wing-feathers with the
outer webs slate-gray, the secondaries, greater, median, and lesser
wing-coverts with the outer webs russet-brown; tail dark brown, the
outer webs of each feather margined with olive-brown; inner web of
outside tail-feathers white for half an inch [13 mm.] at the tip; inner
web of second outside tail-feather on each side with rather less white
at the tip; more or less white at the tip of the third outside
tail-feather on each side; throat and cheeks, breast and flanks
slate-gray, shading into white on the belly and the center of the
breast, and more or less irregularly shaded with brown on the lower
throat, sides of breast, and flanks; under tail-coverts white, with the
basal half edged with brown; axillars and under wing-coverts pale
slate-gray obscurely tipped with white; inner margin of quills pale
slaty brown. Bill dark brown, yellow at the base of the under mandible.
Wings with the third, fourth, and fifth primaries nearly equal and
longest, second primary intermediate in length between the fifth and
sixth, bastard primary 19 to 12.7 mm. Legs, feet, and claws
pale brown. Wing, 129.5 to 119; tail, 99 to 84; culmen, 29 to 23;
tarsus, 30 to 29.

“The female differs from the male in having
the parts which are slate-gray replaced by russet-brown, and in having
the center of the throat grayish white, and the cheeks and sides of the
throat with brown fan-shaped terminal spots. Males of the year
have the plumage of the female, and the greater wing-coverts with more
or less conspicuous pale tips. Young in first plumage are
unknown.” (Seebohm.)

A female from Calayan measures: Wing, 122; tail, 87;
culmen from base, 23; bill from nostril, 14; tarsus, 30.

531. TURDUS CHRYSOLAUS Temminck.

JAPANESE BROWN THRUSH.

	Turdus chrysolaus Temminck, Pl. Col.
(1831), 2, 537; Whitehead, Ibis (1899),
213; Sharpe, Hand-List (1903), 4, 139;
Oates and Reid, Cat.
Birds’ Eggs (1905), 4, 119, pl. 6, figs. 15 and 18;
McGregor and Worcester,
Hand-List (1906), 84.

	Merula chrysolaus Seebohm, Cat.
Birds Brit. Mus. (1891), 5, 275.

Pir-pi-rú-ca, Calayan.

Calayan (McGregor); Luzon
(Whitehead). Japan, Hainan, and Eastern Siberia; in winter to
Formosa and China.

“In the adult male the general color of the
upper parts is russet-brown, tinged with gray on the head; lores very
dark brown; ear-coverts brown; scarcely a trace of eye-stripe; wings
brown, the primaries, primary-coverts, and alula feathers with the
outer webs slaty brown; the secondaries, greater, median, and lesser
wing-coverts with outer webs russet-brown; tail brown, the outer web of
each feather margined with olive-brown; inner web of the outside
tail-feathers narrowly margined with white; throat and cheeks sooty
brown, shading into chestnut-brown on the breast, and into deep rich
chestnut on the flanks, leaving the belly white; under tail-coverts
white, with the basal half edged with brown; axillars and under
wing-coverts edged with pale slate-gray, obscurely tipped with white;
inner margin of quills pale slaty brown. Bill dark brown, yellow at the
base of the under mandible. Wings with the third and fourth primaries
nearly equal and longest, second primary between the fourth and fifth,
or fifth and sixth, bastard primary 18 to 16.5 mm. Legs, feet, and
claws pale brown. Wing, 127 to 117; tail, 91 to 79; culmen, 22.6 to 19;
tarsus, 33 to 29.

“The female has no gray on the head or
wings, the upper throat is nearly white, and the feathers of the cheeks
and the center of the throat are white, with dark brown, fan-shaped
terminal spots. Males of the year resemble females. Young in
first plumage are unknown.” (Seebohm.)

532. TURDUS OBSCURUS Gmelin.

DARK THRUSH.

	Turdus obscurus Gmelin, Syst. Nat.
(1788), 1, pt. 2, 816; Whitehead, Ibis (1899),
212 (migration); Oates and Reid, Cat. Birds’ Eggs (1905), 4, 119; McGregor and Worcester, Hand-List
(1906), 84.

	Merula obscura Seebohm, Cat. Birds
Brit. Mus. (1891), 5, 273.

Apo (Celestino); Calayan
(McGregor); Guimaras (Steere Exp.); Luzon (Cuming,
Othberg, Whitehead); Mindanao (Goodfellow); Negros
(Whitehead). Eastern Siberia, Japan, Eastern Himalayas and Malay
Peninsula; in winter to China, Borneo, and Burma.

“In the adult male the general color of the
upper parts is olive-brown, tinged with gray on the crown and nape;
lores very dark brown; ear-coverts slaty brown; eye-stripe white,
extending nearly to the nape; wings, wing-coverts, and tail brown, the
outer web of each feather olive-brown, grayer on the margins of the
primaries and primary-coverts; outside tail-feathers obscurely tipped
with white on the inner web; throat and cheeks slaty brown, shading
into olive-brown on the breast and into pale chestnut-brown on the
flanks, leaving the belly white; under tail-coverts white, with basal
half edged with brown; axillars and under wing-coverts pale slate-gray,
obscurely tipped with white; inner margin of quills pale brown. Bill
with upper mandible dark brown; under mandible pale yellow, darker
toward the tip. Wing with the third primary longest, second primary
between the fourth and fifth, bastard primary, 15 to 13 mm. Legs, feet,
and claws pale brown. Wing, 127 to 112; tail, 91 to 76; culmen, 22 to
20; tarsus, 32 to 28.

“The female differs from the male in not
having the slaty tint on the crown, nape, and sides of the head; the
throat is white, obscurely streaked with brown, and the flanks are very
slightly suffused with pale chestnut-brown. In spring the general color
of the upper parts has faded from russet-brown into a grayer brown,
which becomes still more gray during summer.

“Birds of the year do not entirely lose the
marks of immaturity until their second autumn molt; the wing-coverts
and innermost secondaries frequently retain the pale tips, though these
are white rather than ochraceous; the throat and eye-stripe of the
female are much suffused with ochraceous, and the throat of the male
resembles that of the adult female.

“Young in first plumage have most of the
feathers of the upper parts with pale ochraceous shafts, the feathers
of the back have traces of dark-brown terminal bars, and the
wing-coverts and innermost secondaries have pale ochraceous tips to the
outside webs; on the under parts the feathers of the cheeks and breast
have dark-brown tips, which become less conspicuous on the
flanks; the throat and eye-stripe are suffused with ochraceous.”
(Seebohm.)

A male from Apo Island, near Mindoro, measures: Wing,
126; tail, 97; culmen from base, 22; bill from nostril, 13; tarsus,
30.

Genus GEOKICHLA “Boie” S.
Müller, 1835.

Bill short and stout; bristles about bill short
and weak; first primary a little shorter than primary-coverts; third to
sixth primaries with outer webs emarginate; inner webs of quills light
colored at base; axillars bicolored, the colors reversed on the under
wing-coverts; tail short, about twice the tarsus. Under parts white,
spotted with black.

Species.

	a1. Head brownish chestnut; chin,
throat, and chest black interpres (p.
550)

	a2. Head ashy gray; chin and throat
white, spotted or barred with black.

	b1. Median and greater wing-coverts
with white tips forming two bars. cinerea (p.
551)

	b2. No white spots on any of the upper
wing-coverts mindanensis (p. 552)

533. GEOKICHLA INTERPRES (Temminck).

KUHL’S GROUND THRUSH.

	Turdus interpres “Kuhl MS,” Temminck, Pl. Col. (1828), 2, no. 458.

	Geocichla interpres Seebohm, Cat.
Birds Brit. Mus. (1881), 5, 166; Sharpe,
Hand-List (1903), 4, 132; McGregor and
Worcester, Hand-List (1906), 84.

Basilan (Steere Exp.); Sulu
(Platen); Tawi Tawi (Bourns & Worcester). Malay
Peninsula, northwestern Borneo, Java, Sumatra, Lombok, Sumbawa.

“In the adult male in spring plumage the
head is brownish chestnut, shading into orange-chestnut on the nape;
the rest of the upper parts slate-gray; lores grayish white; no trace
of eye-stripe; ear-coverts and cheeks black, the feathers of the former
with white bases; innermost secondaries and quills dark brown;
wing-coverts nearly black; median wing-coverts white; greater
wing-coverts tipped with white; unemarginated portion of outside web of
primaries pale slate-gray; tail brown, the outside feather on each side
broadly tipped with white, and the next narrowly so; chin, throat, and
upper breast black; rest of the under parts white, suffused with
ochraceous on the flanks; the feathers of the lower breast with
conspicuous fan-shaped black terminal spots, which become obscure on
the flanks; axillars, basal portion white, terminal portion dark
slate-gray; lower under wing-coverts, basal portion black, terminal
portion white; basal portion of inner web of the secondaries and many
of the primaries white. Bill dark brown above and below. Wing with the
fourth and fifth primaries nearly equal and longest, second primary
between the seventh and eighth, bastard primary, 24 to 21.5
mm. Legs, feet, and claws flesh-color. Wing, 108
to 102; tail, 61 to 53; culmen, 19.5 to 18; tarsus, 29 to 28. The adult
plumage of the sexes appears to be alike, nor is it known that any
important change takes place by abrasion.

“Young in first plumage appear to
have the whole of the upper parts dull chestnut, each feather having a
pale shaft and obscure pale center; the white bars on the wings are
suffused with chestnut, and the black on the under parts is confined to
two moustachial lines on the cheeks, the rest being dull chestnut. This
plumage is immediately molted to the adult plumage in the first autumn,
except that certain birds, which I take to be females, have the
slate-gray of the upper parts replaced by dark olive-brown.”
(Seebohm.)

534. GEOKICHLA CINEREA Bourns and
Worcester.

MINDORO GROUND THRUSH.

	Geocichla cinerea Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 23; Sharpe, Hand-List
(1903), 4, 133; McGregor and
Worcester, Hand-List (1906), 84.

Mindoro (Bourns & Worcester,
McGregor).

Male.—Above black; feathers of head, neck,
back, rump, and scapulars edged with ashy gray; lores white, the
hair-like tips of the shafts black; eye-circle white, broken above and
below center of eye by a black spot; feathers of jaw and ear-coverts
white with black tips, between these areas the cheeks are black; chin
feathers white, their shafts with black hair-like tips; remainder of
under parts white, the feathers of throat, chest, and sides of body and
abdomen with large fan-shaped black tips, forming an almost solid black
pectoral patch, but posteriorly becoming gradually smaller; crissum and
middle of abdomen without spots and washed with ocherous buff, most
heavily on the longer tail-coverts; a dusky wash on flanks;
wing-feathers blackish; outer webs of primaries edged with gray; inner
webs of quills, except first two, with a diagonal band of light buff or
white; alula and primary- and secondary-coverts black; greater and
median coverts tipped with white forming two bars; edge of wing white;
axillars white, tipped with blackish, these colors reversed on under
wing-coverts; tail blackish, outermost rectrices each with a terminal
white spot on inner web. Length, about 200 mm. A male measures: Wing,
115; tail, 70; culmen from base, 22; bill from nostril, 13; tarsus, 32;
middle toe with claw, 29.

Female.—The only female examined is very
similar to the male, but the ocherous wash of the under parts is
lighter and the outer webs of the primary-coverts are marked with white
forming a short band. Bill black, base of lower mandible whitish; iris
very dark brown; legs and nails white. Wing, 112; tail, 63; culmen from
base, 22; bill from nostril, 13; tarsus, 30.

535. GEOKICHLA MINDANENSIS Mearns.

MINDANAO GROUND THRUSH.

	Geocichla mindanensis Mearns, Phil.
Jour. Sci. (1907), 2, sec. A, 359.

Mindanao (Mearns).

“Description of type (and only
specimen).—Upper surface, including head, dark ashen gray
closely resembling the shade of the same parts in Geocichla
cinerea Bourns and Worcester; feathers of the back edged with
black; scapulars with black spots occupying the tip of the web on the
upper side; wing and tail-feathers shaded with brown and crossed by
obsolete, wavy bars of darker; lores, eyelids, ear-coverts, and cheeks
cinereous finely mixed with pale fawn-color, the malar region being
cross-banded with black and fawn and the ear-coverts longitudinally
striped with white; chin and throat white, narrowly cross-banded with
black and bordered by black stripes; pectoral region plain
cinereous-ash with pale shafts to the feathers; lower chest and flanks
black and white, each feather heavily margined with jet-black inclosing
a sharply pointed white spot; middle of abdomen white; crissum white,
faintly washed with buff which is strongest on the lower tail-coverts;
under side of wing-quills broadly white on inner border at base; edge
of wing white; axillars white at base, broadly black at tip; under
wing-coverts black, tipped with white and pale cream-color; upper
wing-coverts without white spots. Length, 230; wing, 125; tail, 78;
culmen (chord), 35; bill from nostril, 19; tarsus, 32; middle toe with
claw, 30.

“This species was occasionally seen as it darted
through the mossy forest or alighted upon the ground; but it was so shy
that only a single specimen was shot, although its loud, sweet song was
frequently heard at morning and evening.” (Mearns.)

Genus ZOOTHERA Vigors, 1831.

“In the genus Zoothera the sexes are
alike, the under wing-coverts and axillars of two colors, the colors in
the one part transposed or reversed in the other, the lower plumage
squamated, not distinctly barred nor spotted, and the rictal bristles
very long and numerous. The anterior or supplementary bristles extend
over the nostrils as in the flycatchers, and Zoothera is the
only genus of thrushes in which this feature is present. The bill is
very long and strongly curved near the tip, and the edges of the
mandible are frequently serrated by wear and tear, but never originally
so.” (Oates.)

536. ZOOTHERA ANDROMEDÆ (Temminck).

JAVAN GROUND THRUSH.

	Myiothera andromedæ “Kuhl MS,” Temminck, Pl. Col. (1826), 2, no. 392.

	Geocichla andromedæ Seebohm,
Cat. Birds Brit. Mus. (1881),
5, 163.

	Zoothera andromeda Sharpe, Hand-List
(1903), 4, 138.

	Geocichla andromeda Grant, Ibis
(1906), 477.

Mindanao (Goodfellow). Java,
Sumatra, Lombok.

“In the adult male in spring plumage the
general color of the upper parts is dark brown, approaching black on
the head and on the margins of the feathers of the back; feathers of
lores and ear-coverts with pale centers; no trace of eye-stripe; wings
and tail not quite so black as the back; chin and upper throat white,
with narrow transverse terminal black bands; cheeks pale slate-gray
with broad terminal black bands; lower throat and breast pale
slate-gray; center of belly and under tail-coverts buffish white;
flanks black with large diamond-shaped white centers; axillars, basal
half white, terminal half black; lower under wing-coverts, basal half
black, terminal half white; basal portions of the inner webs of the
secondaries and many of the primaries white. Bill abnormally long, dark
brown above and below; wing with the fourth primary slightly the
longest, second primary about equal to the sixth; bastard primary, 32
to 28 mm. Legs, feet, and claws dark brown. Wing, 124 to 122; tail, 77
to 71; culmen, 29 to 28; tarsus, 34 to 33.

“It is not known that there is any difference of
plumage attributable to either sex or season. Young in first
plumage have pale ochraceous shafts to most of the feathers of the
upper parts and fan-shaped, ochraceous terminal spots to the
wing-coverts. The under parts are also much suffused with ochraceous
and the breast and flanks barred with black, the diamond-shaped pale
centers being irregular in shape.” (Seebohm.)

Genus OREOCINCLA Gould, 1838.

“In the genus Oreocincla the sexes
are alike, the under wing-coverts and axillars are each of two colors,
those on the axillars being transposed or reversed in order on the
under wing-coverts, the lower plumage is distinctly barred or spotted,
never squamated, and the rictal bristles are few and confined to the
gape. The tail is typically short and the upper tail-coverts very
ample. There is a distinct pattern on the under side of the
wing.” (Oates.)

537. OREOCINCLA VARIA (Pallas).

VARIED THRUSH.

	Turdus varius Pallas, Zoogr. Rosso-As.
(1811), 1, 449.

	Geocichla varia Seebohm, Cat. Birds
Brit. Mus. (1881), 5, 151; Whitehead,
Ibis (1899), 212.

	Oreocichla varia Sharpe, Hand-List
(1903), 4, 136; McGregor and
Worcester, Hand-List (1906), 84.

Luzon (Whitehead); Mindoro
(Porter). Japan and Siberia, accidental in Europe; China and
Burma in winter.

“In the adult male in spring plumage the
general color of the upper parts is ochraceous brown, each feather
having a transverse terminal crescent-shaped black band; most of the
feathers have pale shafts and a more or less distinct ochraceous
transverse subterminal band, very conspicuous on the head and neck;
lores grayish white; no trace of eye-stripe; wing-coverts and innermost
secondaries shading from dark olive-brown on the inside webs to
ochraceous brown on the outside webs, but, with the exception of the
primary-coverts, wanting the black terminal bands; quills brown, the
outside webs ochraceous brown; four central and terminal portion on two
outside tail-feathers on each side ochraceous brown, the remaining
three on each side very dark olive-brown; five outside tail-feathers on
each side more or less distinctly tipped with white, and all more or
less obscurely barred; under parts white, with a more or less distinct
tinge of ochraceous on the breast, each feather with a transverse
terminal crescent-shaped black band, nearly obsolete on the chin,
center of belly, and under tail-coverts; axillars, basal half white,
terminal half black; under wing-coverts, basal portion black, terminal
portion white; basal half of inner web of secondaries and basal portion
of many of the primaries pale buff. Bill dark brown above, basal half
of under mandible pale yellowish brown. Wing with the third and fourth
primaries nearly equal and longest, second primary between the fourth
and fifth; bastard primary, 26.6 to 23 mm. Legs, feet, and claws pale
yellowish brown. Length of wing, 162.5 to 150; tail, 114 to 105;
culmen, 33 to 28; tarsus, 35.5 to 33.

“It is not known that there is any difference in
the color of the plumage of the sexes, or in consequence of the
autumn molt. Birds of the year and young in first plumage
are unknown.” (Seebohm.)

Genus PETROPHILA Swainson, 1837.

Rictal bristles weak, less than bill from nostril;
first primary slender, equal to primary-coverts; outer webs of third,
fourth, and fifth primaries sinuate; tarsus little longer than middle
toe with claw; tail three times the tarsus. Males largely blue and
chestnut; females dull gray or brown, barred with blackish brown; under
parts washed with ocherous buff.

538. PETROPHILA MANILLENSIS (J. R.
Forster).

EASTERN ROCK THRUSH.

	Turdus manillensis J. R. Forster,
Ind. Zool. (1781), 41.73

	Turdus manilla Boddaert, Tabl. Pl.
Enl. (1783), 39.

	Monticola cyanus solitaria Seebohm,
Cat. Birds Brit. Mus. (1881), 5, 318.

	Petrophila solitaria Oates, Fauna
Brit. India (1890), 2, 145.

	Monticola solitarius Whitehead, Ibis
(1899), 214 (winter migration).

	Petrophila manilla Sharpe, Hand-List
(1903), 4, 144; Oates and Reid, Cat. Birds’ Eggs (1905), 4, 130;
McGregor and Worcester,
Hand-List (1906), 85.

Sol-i-tá-ri-o, in general use;
yu-ta-yú-ta, Siquijor.

Agutaya (McGregor); Balabac
(Steere Exp., Everett); Basilan (Steere Exp.);
Batan (McGregor); Cagayancillo (McGregor); Calamianes
(Bourns & Worcester, McGregor); Calayan
(McGregor); Cuyo (McGregor); Guimaras (Meyer,
Steere Exp.); Leyte (Everett, Steere Exp.); Lubang
(McGregor); Luzon (Meyer, Everett,
Schmacker, Steere Exp., Bourns & Worcester,
Whitehead, McGregor, Bartsch); Masbate (Bourns
& Worcester); Mindanao (Everett, Steere Exp.,
Goodfellow); Mindoro (Schmacker, Bourns &
Worcester, McGregor); Negros (Layard, Bourns &
Worcester, Whitehead, Keay); Palawan (Everett,
Whitehead, Platen, Bourns & Worcester,
White); Panaon (Everett); Panay (Steere, Steere
Exp.); Polillo (McGregor); Romblon (Bourns &
Worcester); Sibay (McGregor & Worcester); Sibuyan
(Bourns & Worcester); Siquijor (Bourns &
Worcester, Celestino); Sulu (Bourns & Worcester);
Tablas (Bourns & Worcester); Tawi Tawi (Bourns &
Worcester); Ticao (McGregor); Verde (McGregor);
Y’Ami (McGregor). Japan and eastern Siberia; in winter to
southern China, Burmese Provinces, and Malay Archipelago.

Male.—Upper parts, sides of head and neck,
chin, throat, and chest blue, this color much obscured by gray, brown,
and blackish tips to the feathers; lower breast, abdomen, crissum, and
thighs deep chestnut, obscured by whitish tips and blackish subterminal
bars; axillars and wing-lining chestnut; wings and tail black, the
feathers edged with blue and tipped with white. Length, about 215;
wing, 125; tail, 81; culmen from base, 21; bill from nostril, 14;
tarsus, 27.5. This plumage is the one usually found in winter birds in
the Philippines. “At the end of winter the white fringes and
subterminal black bars on the blue parts of the plumage are entirely
lost, and the marks on the chestnut parts are also removed by abrasion
in great measure, but never entirely.” (Oates.)

“The female much resembles the autumn
plumage of the male, except that the blue of the upper parts is much
duller and the whole of the under parts are pale whitish brown,
suffused with pale buffish brown on the axillaries and
under wing- and tail-coverts; each feather on the under parts has a
dark brown subterminal transverse band, which on the throat is
continued on the margins of the feathers; the axillars and the under
tail-coverts have several transverse dark bars. After the autumn molt
the only perceptible difference in the female is that the pale brown
margins of the feathers are somewhat longer. Males of the year
scarcely differ from adult females, excepting in having the
ground-color of the under parts, especially on the breast and belly,
tinged with blue. Females of the year have the ground-color of
the upper parts brown, only slightly tinged with blue on the
wing-coverts, rump, and upper tail-coverts. Young in first
plumage differ very slightly from the females of the year, but have
scarcely a trace of blue.” (Seebohm.)

A young female from Calayan is brown, slightly
washed with dull blue on mantle and back; feathers of mantle, back, and
tail-coverts with subterminal blackish bars and gray tips; under parts
ocherous buff the feathers with subterminal blackish bars; wings black,
the feathers tipped with white and edged with gray, tail similar;
wing-lining, axillars, and crissum richer ocherous barred with
black.

“Curiously enough this bird is called
‘solitaria’ by the natives of Negros on account of its
habits. Always seen singly or in pairs. Common in the villages,
especially about old churches. Also abundant on the rocks along the
seashore and in open country in general; never found in the forest.
Iris dark brown; bill, legs, feet, and nails black; food, insects.

“Six males average, 210 in length; wing, 111;
tail, 85; culmen, 23; tarsus, 27; middle toe with claw, 26. Four
females, length, 210; wing, 111; tail, 84; culmen, 23; tarsus, 27;
middle toe with claw, 27.” (Bourns and Worcester MS.)

A specimen from Bataan Province, Luzon, appears to be
much nearer Petrophila cyanus (Linnæus) than P.
manillensis; the under parts are blue with the chestnut restricted
to the axillars, wing-lining, crissum, and a few feathers in the middle
of abdomen.

Subfamily RUTICILLINÆ.

Nearly all the members of this subfamily are
considerably smaller than any of the Turdinæ. There is
much diversity in the color pattern as well as in the length and shape
of the tail. The species are mostly terrestrial.

Genera.

	a1. Tail rounded and decidedly shorter
than wing.

	b1. Without a white eyebrow; plumage
dark blue and chestnut. Chaimarrornis (p.
557)

	b2. With a distinct white eyebrow;
chin and throat bright red in the male, white in the female, forming a
conspicuous patch Calliope (p. 558)

	a2. Tail-feathers strongly graduated,
the longest equal to or longer than the wing; plumage mostly black, or
black and white.

	b1. Lesser and median wing-coverts
mostly white, forming a large patch; abdomen and crissum white
Copsychus (p. 558)

	b2. Lesser and median wing-coverts
black; outer tail-feathers tipped with white, or else entire plumage
black Kittacincla (p. 560)

Genus CHAIMARRORNIS Hodgson, 1844.

Bill small and slender; culmen from base about
equal to hind toe with claw; first primary about one-half of second and
a little shorter than tarsus; tail rounded, about two-thirds as long as
wing, and scarcely exceeding the outstretched legs and feet. Colors
dark blue and chestnut.

539. CHAIMARRORNIS BICOLOR Grant.

BICOLORED REDSTART.

	Chimarrhornis bicolor Grant, Bull.
Brit. Orn. Club (1894), 3, 44; Ibis (1894), 509, pl. 15, fig. 2;
(1895), 446; Whitehead, Ibis (1899), 217
(habits); Sharpe, Hand-List (1903), 4,
150; McGregor and Worcester, Hand-List (1906), 85.

U-li-si-u, Irisan, Benguet
Province.

Luzon (Whitehead,
McGregor).

Male.—General color slate-blue, throat
darker; chin, jaw, and lores black; abdomen, crissum, flanks, rump, and
upper tail-coverts rich chestnut; thighs slate-gray, tail chestnut;
wing-feathers dark brown, their edges slate-blue. Bill and nails black;
legs and feet very dark brown. Length, 152; wing, 77; tail, 58; culmen
from base, 14; bill from nostril, 8.5; tarsus, 25; middle toe with
claw, 21.

Female.—Similar to the male but duller in
color; rump, tail-coverts, and tail brown, very slightly chestnut.
Length, 152; wing, 75; tail, 55; culmen from base, 15; bill from
nostril, 8.5; tarsus, 25; middle toe with claw, 21.

Young.—A young male taken in June, 1903,
has the plumage dark smoke-gray, almost black, the feathers of throat,
breast, and wing-coverts faintly tipped with gray; wings and tail as in
the adult and a few new feathers of head, neck, breast, and abdomen
indicating the adult colors.

Genus CALLIOPE Gould, 1837.

Bill slender; culmen from base nearly equal to
hind toe with claw; wing long and pointed; first primary more than
one-half second and longer than tarsus; tail rounded, about
three-fourths as long as wing. Throat white or bright red.

540. CALLIOPE CALLIOPE (Pallas).

SIBERIAN RUBYTHROAT.

	Motacilla calliope Pallas, Reise
Russ. Reichs (1776), 3, 697.

	Erithacus calliope Seebohm, Cat.
Birds Brit. Mus. (1881), 5, 305.

	Calliope camtschatkensis Oates,
Fauna Brit. Ind. Bds. (1890), 2, 102, fig. 29 (head);
Whitehead, Ibis (1899), 214 (habits).

	Calliope calliope Sharpe, Hand-List
(1903), 4, 155; Oates and Reid, Cat. Birds’ Eggs (1905), 4, 149;
McGregor and Worcester,
Hand-List (1900), 85.

Pi-lóy, Manila.

Calayan (McGregor); Luzon
(Everett, Whitehead, McGregor); Masbate (Bourns
& Worcester); Mindoro (Whitehead); Negros
(Whitehead). Siberia and northern China; in winter to southern
China, Burmese Provinces, northern and central India; accidental in
Europe.

Male.—Above olive-brown, at times more or
less ashy; line over lores and over eye white; lores and line under eye
black, below this a broader white line; base of jaw black; chin and
throat-patch bright strawberry-red surrounded by a narrow line of
black; chest ashy gray; middle of breast and abdomen white; sides of
abdomen and flanks light buff-brown; tail-coverts white, washed with
buff. Iris brown; bill dusky brown, nearly black with its base whitish;
legs and nails dark flesh-color. Length, about 160 mm. A male from
Calayan measures: Wing, 80; tail, 64; culmen from base, 15; bill from
nostril, 9; tarsus, 30; middle toe with claw, 24.

Female.—Differs from the male in having
black lines on sides of head and throat replaced by brown; loral
feathers with brown tips; throat-patch white; no ashy gray on breast. A
female from Calayan measures: Wing, 78; tail, 63; culmen from base, 15;
bill from nostril, 10; tarsus, 29.

“Birds of the year have the brown of both
the upper and under parts more ochraceous, and the male resembles the
female, except in having traces of red on the throat. Young in first
plumage appear to be unknown.” (Seebohm.)

Genus COPSYCHUS Wagler, 1827.

Bill moderately stout, when measured from nostril
less than hind toe with claw; rictal bristles small; wing pointed,
slightly concave, and less than tail in length; first primary more than
one-half the second, and much longer than tarsus; rectrices long,
narrow, and strongly graduated; outstretched feet not reaching
tips of shortest pair of rectrices. Colors black and white, the tail
entirely black in the only Philippine species. Sexes somewhat unlike in
colors.

541. COPSYCHUS MINDANENSIS (Boddaert).

DOMINICO.

	Turdus mindanensis Boddaert, Tabl.
Pl. Enl. (1783), 38.

	Turdus mindanænsis Gmelin,
Syst. Nat. (1788), 1, pt. 1, 823.

	Copsychus mindanensis Walden, Trans.
Zool. Soc. (1875), 9, 194, pl. 33, fig. 1; Sharpe, Cat. Birds Brit. Mus. (1883), 7, 60;
Hand-List (1903), 4, 159; Whitehead, Ibis
(1899), 218 (habits); McGregor and Worcester, Hand-List (1906), 86.

A-ni-ní-hol, Siquijor;
do-mi-ní-co, Manila.

Bantayan (McGregor); Basilan
(Everett, Steere Exp., Bourns & Worcester,
McGregor); Bohol (McGregor); Bongao (Everett);
Cebu (Meyer, Everett, Bourns & Worcester,
McGregor); Guimaras (Meyer, Steere Exp.); Lapac
(Bartsch); Leyte (Everett); Lubang (McGregor);
Luzon (Everett, Möllendorff, Steere Exp.,
Whitehead, McGregor, Bartsch); Masbate (Bourns
& Worcester, McGregor); Mindanao (Everett,
Steere Exp., Bourns & Worcester, Goodfellow);
Mindoro (Bourns & Worcester, Everett,
McGregor); Negros (Layard, Everett, Steere
Exp., Bourns & Worcester, Keay); Romblon
(Bourns & Worcester, McGregor, Bartsch); Samar
(Steere Exp.); Semirara? (Worcester); Sibuyan (Bourns
& Worcester, McGregor); Siquijor (Bourns &
Worcester, Celestino); Sulu (Guillemard, Bourns
& Worcester); Tablas (Bourns & Worcester,
Celestino); Tawi Tawi (Bourns & Worcester); Ticao
(McGregor); Verde (McGregor).

Male.—Upper parts and entire head, throat,
and breast glossy blue-black; axillars, under wing-coverts, and
feathers of thighs black, tipped with white; remainder of under parts
white; wings and tail black, outer webs of the feathers glossy; inner
wing-coverts entirely white (but one of the greater coverts
occasionally half black); two secondaries with outer webs white.
Length, about 185 mm. A specimen from Siquijor measures: Wing, 92;
tail, 90; culmen from base, 20; bill from nostril, 14; tarsus, 25.

Female.—Similar to the male, but upper
parts duller; forehead, lores, chin, throat, and breast ash-gray;
flanks and crissum washed with pale fulvous. A female measures: Wing,
83; tail, 83; culmen from base, 18; bill from nostril, 12.

Young.—Colors similar to adult in pattern,
but upper parts dull black; chin, throat, and breast dark smoke-gray,
spotted with white and pale buff.

“A showy bird, commonly seen in low bushes and
about clumps of bamboo, close to the ground, or on it. The male is
constantly opening and closing his tail, and seems to be a vain fellow,
well aware of his good looks, and disposed to make the most of them. He
is a fine singer as well. Seven males average 203 in length; wing, 107;
tail, 105; culmen, 20; tarsus, 26; middle toe with claw, 24. Four
females, length, 199; wing, 84; tail, 83; culmen, 18.5;
tarsus, 23; middle toe with claw, 23. Iris and bill black; legs and
feet nearly black. Breeding in Mindanao in the month of May.”
(Bourns and Worcester MS.)

Genus KITTACINCLA Gould, 1836.

Bill slender, hind toe with claw longer than bill
from nostril; rictal bristles small; feathers about bill and chin with
the shafts stiff, produced, and slightly recurved; wing pointed; first
primary more than one-half the second; rectrices wide and strongly
graduated. Colors largely black and white. In the type of the genus
(Kittacincla tricolor) the tail is nearly twice as long as the
wing, but in none of the Philippine species is the tail so greatly
developed. Kittacincla may be distinguished from
Copsychus by its more slender bill and wider rectrices.

Species.

	a1. Wing slightly longer than tail;
superciliary stripe white; breast and abdomen white.

	b1. Rump and tail-coverts
orange-chestnut luzoniensis (p. 560)

	b2. Rump and tail-coverts black
superciliaris (p. 561)

	a2. Wing decidedly shorter than tail;
superciliary stripe wanting; throat, breast, and abdomen nearly all, or
entirely, black.

	b1. Tail partly white nigra (p. 562)

	b2. Tail all black cebuensis (p. 563)

542. KITTACINCLA LUZONIENSIS (Kittlitz).

LUZON SHAMA.

	Turdus luzoniensis Kittlitz, Kupf. der Vögel (1832),
7, pl. 11, fig. 2.

	Cittocincla luzoniensis Sharpe, Cat.
Birds Brit. Mus. (1883), 7, 91; Hand-List (1903), 4, 162;
Grant, Ibis (1895), 447; (1896), 116;
Grant and Whitehead,
Ibis (1898), 239, pl. 6, fig. 4 (egg); Whitehead, Ibis (1899), 218 (habits, eggs); Oates and Reid, Cat. Birds’
Eggs (1905), 4, 156, pl. 7, fig. 15; McGregor
and Worcester, Hand-List (1906), 86.

Catanduanes (Whitehead); Luzon
(Kittlitz, Möllendorff, Steere Exp.,
Bourns & Worcester, Whitehead, McGregor);
Marinduque (Steere Exp.); Polillo (McGregor).

Male.—Head, neck, back, chin, and throat
black, the upper parts with a slight blue gloss; on each side of head
from above lores to nape a broad superciliary band of white, connected
across forehead by a narrow white band; rump and tail-coverts
orange-chestnut; breast, abdomen, and crissum white; flanks washed with
orange-buff; feathers of thighs brown with white tips; wings black;
some of the primaries narrowly edged with white, some of the greater
coverts broadly tipped with white; axillars and wing-lining white;
rectrices black, the four outer pairs broadly tipped with white. Iris
and bill black; feet and nails light flesh-color. Length, about 180 mm.
A male from Bataan Province, Luzon, measures: Wing, 82;
tail, 82; culmen from base, 18; bill from nostril, 12; tarsus, 26;
middle toe with claw, 23.

Adult female.—“Top of the head,
mantle, and upper back olive-brown; lores, sides of the head and neck,
and the chest dull gray, the chin and middle of throat being somewhat
paler, almost whitish; wings washed and edged on the outer web with
brown; the rest of the plumage is very similar to that of the male.
Length, 183; wing, 76; tail, 81; tarsus, 27.

“An immature female is similar to the
above, but the middle of the chin and throat is mostly white, in
somewhat marked contrast to the gray chest and sides of the head and
neck.” (Grant.)

Two eggs of the Luzon shama collected at Cape
Engaño, Luzon, on April 27, 1895, are thus described:

“Shape short ovate. Ground-color pale sea-green,
profusely spotted and blotched all over, especially toward the larger
end, with reddish brown and with some indistinct lilac under-markings.
Measurements 21 mm. by 16 mm.” Two eggs collected in the same
locality on May 26, are “rather more oval in shape than the above
and more richly marked. Measurements 23 mm. by 16 mm.

“One nest was placed in the hollowed-out stem of a
dead palm broken off by the wind, the other in a hollow stump close to
the ground; in both cases the nest was composed of moss and dry
grass.” (Grant and Whitehead.)

“In Marinduque we shot this species about bamboo
clumps in the open. In Luzon we invariably found it in the deep woods.
A male from Luzon measures as follows: Wing, 75; tail, 79; culmen, 18;
tarsus, 25; middle toe with claw, 22. Bill black; legs, feet, and nails
flesh-color.” (Bourns and Worcester MS.)

543. KITTACINCLA SUPERCILIARIS Bourns and
Worcester.

WHITE-EYEBROWED SHAMA.

	Cittocincla superciliaris Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 23; Sharpe, Hand-List
(1903) 1, 162; McGregor, Bull. Philippine Mus.
(1903), 1, 9; McGregor and Worcester, Hand-List (1906), 86.

	Cittocincla nigrorum Grant, Ibis
(1896), 547; Whitehead, Ibis (1899), 218
(habits); Sharpe, Hand-List (1903), 4,
162; McGregor and Worcester, Hand-List (1906), 86.

Masbate (Bourns & Worcester,
McGregor); Negros (Whitehead, Celestino); Ticao
(McGregor).

Male.—General color glossy black; a broad
superciliary line from above lores to nape white; breast, abdomen, and
crissum white with a faint buff wash on flanks; feathers of thighs
brown with white tips; wings black; axillars and wing-lining white;
tail black, outer pairs of rectrices with narrow white tips, wanting in
one specimen. Iris dark; bill black; legs light flesh-color;
nails light brown. Length, 165 mm. A male from Masbate measures: Wing,
84; tail, 73; culmen from base, 20; bill from nostril, 12; tarsus, 28;
middle toe with claw, 23. A male from Ticao, wing, 79; tail, 66; culmen
from base, 18; bill from nostril, 11; tarsus, 27; middle toe with claw,
22.

“A young male, nearly adult, has a few white
feathers on chin and throat and a faint wash of light buff on the
flanks. A much younger bird has many of the feathers of the back tipped
with rusty brown and the greater wing-coverts and quills washed with
the same color; chin and throat almost pure white; an ill-defined black
collar; the entire under surface washed with light buff, deeper on the
flanks.

“This well-marked species is extremely rare in
Masbate. It feeds in dense thickets in the deep woods and we never
heard it utter a note. The Luzon bird, C. luzoniensis, has a
superciliary stripe, but this stripe is not nearly so broad as in this
species, and as the strongly marked superciliary line is one of the
most noticeable characters of the Masbate bird we have named it
accordingly.” (Bourns and Worcester.)

544. KITTACINCLA NIGRA Sharpe.

PALAWAN BLACK SHAMA.

	Cittocincla nigra Sharpe, Trans. Linn. Soc.
2d. ser. Zool. (1877), 1, 335, pl. 52; Cat. Birds Brit. Mus.
(1883), 7, 90; Hand-List (1903), 4, 161; McGregor and Worcester, Hand-List
(1906), 86.

Balabac (Everett); Calamianes
(Bourns & Worcester); Palawan (Steere,
Everett, Whitehead, Platen, Steere Exp.,
Bourns & Worcester, Everett, Celestino,
White).

Adult male and female.—Almost entirely
glossy blue-black; some feathers of lower abdomen, flanks, and sides of
back with white shafts, or with subterminal white spots which are more
or less concealed; under tail-coverts black, broadly tipped with white;
four central rectrices black, the others white with concealed black
bases; wings black, most of the feathers edged with glossy blue-black.
Length, 215 to 220 mm. A male from Palawan measures: Wing, 88; tail,
105; culmen from base, 17; bill from nostril, 12; tarsus, 26; middle
toe with claw, 23. A female, wing, 81; tail, 98; culmen, from base, 17;
bill from nostril, 11; tarsus, 22.

Young.—Similar to the adult but throat and
breast less glossy; abdomen, flanks, and crissum entirely white, thighs
brown; the flanks slightly washed with earthy brown. In more nearly
adult plumage the throat and breast become glossy and the white of the
abdomen is reduced in extent and broken up; the thighs become
black.

“Quite common in Palawan, where we found it
skulking in thickets in the deep woods, usually near or on the ground,
though it would fly up into the trees if followed. In the
Calamianes Islands we found it abundantly in bamboo thickets.

“Four males from Palawan average: Length, 205;
wing, 87; tail, 107; culmen, 21; tarsus, 24; middle toe with claw, 22.
Two females, length, 230; wing, 90; tail, 105; culmen, 20; tarsus, 25;
middle toe with claw, 22. Iris dark brown to black; legs, feet, and
nails brown to black; bill black. Called by natives of Palawan
‘tam-be-lad-nun’.” (Bourns and Worcester
MS.)

545. KITTACINCLA CEBUENSIS Steere.

CEBU BLACK SHAMA.

	Cittocincla cebuensis Steere, List
Birds and Mams. Steere Exped. (1890), 20; Bourns and Worcester, Minnesota
Acad. Nat. Sci. Occ. Papers (1894), 1, 58; Sharpe, Hand-List (1903), 4, 162; McGregor and Worcester, Hand-List
(1906), 86; McGregor, Phil. Jour. Sci. (1907),
2, sec. A, 307.

Cebu (Steere Exp., Bourns &
Worcester, McGregor).

Adult.—Glossy blue-black; wings black;
coverts, alula, and some of the secondaries edged with glossy
blue-black; axillars and wing-lining similar; tail black. Two adult
males measure: Wing, 90, 95; tail, 105.6, 99 (imperfect); culmen from
base, 19; bill from nostril, 12; tarsus, 27, 26; middle toe with claw,
24, 23.

An immature male from Toledo, Cebu, October 13,
differs from the adult as follows: Feathers of crown and nape tipped
with dull rusty brown; wings dull seal-brown; each feather of alula and
greater coverts with a subterminal spot of ocherous brown; lesser
coverts black, fringed with silvery gray; lower parts dull blue-gray,
tips of feathers ocherous, becoming more rusty on flanks.

“An immature female is slaty black above,
tail dull black; wing-coverts brown, tipped with distinct spots of
rufous-brown, these spots forming two irregular bars; quills
fulvous-brown; primaries faintly washed on outer webs with
rufous-brown; forehead brownish; lores, ring round eye, sides of face
and chin light rufous-brown; center of throat and upper breast slaty
gray, a few of the feathers still retaining brownish centers; rest of
under surface slaty black washed with brown; under tail-coverts black
with brown shaft-stripes.” (Bourns and Worcester.)

“Apparently confined to the island of Cebu where
it is very rare. Invariably found in the forest and in dense thickets
close to the ground. It is both quiet and shy. We never heard it utter
a note.

“Two males from Cebu average: Length, 205; wing,
90; tail, 100; culmen, 20; tarsus, 26; middle toe with claw, 24. Iris
very dark brown; legs, feet, and nails dark brown, almost black; bill
black. Breeding in June.” (Bourns and Worcester MS.)

Subfamily SAXICOLINÆ.

The two species representing this subfamily in the
Philippines are small; the upper tail-coverts are white, which is not
true of the other Philippine Turdidæ; the bill is slender
and the feeding habits are Muscicapine.

Genera.

	a1. First primary about one-half the
second in length; tail uniform in color. Pratincola (p. 564)

	a2. First primary less than one-third
the length of second; tail bicolored, the basal part light Saxicola (p. 565)

Genus PRATINCOLA Koch, 1816.

Bill stout; rictal bristles strong, equal to or
longer than bill from nostril; wing moderate; first primary more than
one-half second and longer than tarsus; tail moderate in length and
rounded.

546. PRATINCOLA CAPRATA (Linnæus).

PIED CHAT.

	Motacilla caprata Linnæus,
Syst. Nat. ed. 12 (1766), 1, 335.

	Pratincola caprata Sharpe, Cat.
Birds Brit. Mus. (1879), 4, 195; Hand-List (1903), 4,
173; Oates, Fauna Brit. Ind. Bds. (1890), 2,
59, fig. 24 (head); Whitehead, Ibis (1899), 104
(habits); Oates and Reid, Cat. Birds’ Eggs (1905), 4, 161;
McGregor and Worcester,
Hand-List (1906), 86.

Si-páo, Manila.

Bantayan (McGregor); Bohol
(Everett, McGregor); Cebu (Everett, Bourns
& Worcester, McGregor); Lubang (McGregor); Luzon
(Jagor, Everett, Möllendorff, Steere
Exp., Schmacker, Bourns & Worcester,
Whitehead, McGregor, Bartsch); Masbate (Bourns
& Worcester); Mindoro (Everett); Negros (Steere
Exp., Bourns & Worcester, Celestino); Panay
(Steere, Steere Exp.); Siquijor (Bourns &
Worcester, Celestino); Ticao (McGregor). Persia,
India Peninsula, Burmese provinces, Java, Borneo.

Adult male.—Most of the plumage glossy
black; inner series of secondary-coverts white, forming a conspicuous
patch; rump, upper tail-coverts, and crissum pure white; some feathers
of flanks, lower abdomen, and thighs tipped with white; extreme bases
of outer rectrices white. Bill, legs, and nails black. Length, about
130 mm. Wing, 68; tail, 50; culmen from base, 14; bill from nostril, 9;
tarsus, 20. In winter the male has many feathers of head, back, breast,
abdomen, and sides of body fringed with buff.

Adult female.—In fresh plumage (April);
upper parts ashy gray with dark brown centers to the feathers; rump and
tail-coverts rusty buff; lower parts brown; feathers of chin edged with
pale whitish buff; crissum pale whitish buff; remainder of under parts
ocherous brown, the feathers with darker centers; feathers of wing dark
brown with lighter margins; rectrices blackish brown. In worn plumage
(September) the upper parts, except uropygium, become
seal-brown; wing-feathers similar from the wearing away of the light
margins; under parts darker than in the fresh plumage. A female
measures: Wing, 64; tail, 50; culmen from base, 13; bill from nostril,
7.5; tarsus, 20.

Young.—A young male (May) resembles the
female in worn plumage, but the under parts are richer and more
mottled; chin and throat buff with blackish edges to feathers; breast
and abdomen rusty ocherous, the feathers of breast fringed with dull
black; head, neck, and back smoky black, most of the feathers marked
with small buff spots; secondaries, alula, and secondary-coverts
broadly edged with rusty ocherous; edging of alula-feathers lighter;
bases of inner greater coverts pure white.

Genus SAXICOLA Bechstein, 1802.

Bill slender; rictal bristles weak, the longest
less than bill from nostril; wing long, flat, and pointed; first
primary short and slender, less than one-third of second; tail rounded,
extending very little beyond the folded wings.

547. SAXICOLA ŒNANTHE
(Linnæus).

WHEATEAR.

	Motacilla œnanthe Linnæus, Syst. Nat. ed. 10 (1758), 1,
186.

	Saxicola œnanthe Seebohm, Cat.
Birds Brit. Mus. (1881), 5, 391; Sharpe,
Hand-List (1903), 4, 175; Oates and
Reid, Cat. Birds’ Eggs (1905), 4,
165; McGregor, Bull. Philippine Mus. (1904),
4, 27; McGregor and Worcester, Hand-List (1906), 86.

Calayan (McGregor). Europe and
northern Asia to Alaska; in winter to the Indian Peninsula and eastern
Africa.

“Adult male in breeding
plumage.—General color of the upper parts pale slate-gray;
forehead and eye-stripe, which extends to the nape, white; lores and
upper part of the ear-coverts black; wings and wing-coverts nearly
black, a few traces of the autumnal buff margins to the feathers
generally left; rump and upper tail-coverts white; tail white except
the terminal three-fifths of the two center feathers, and the terminal
fourths of the others, which are nearly black; under parts very pale
buff, slightly darker on the throat and breast; axillars and under
wing-coverts white with dark centers; inner margin of quills brown.
Bill, legs, feet, and claws black. Wing with the third and fourth
primaries nearly equal and longest; second primary sometimes as long as
the fourth; bastard primary, 19 to 14 mm. Wing, 106.6 to 89; (females,
94 to 87.6); tail 62 to 51; culmen, 18 to 16; tarsus, 30 to 27.

“Adult female in breeding
plumage.—General color of the upper parts dull brown;
forehead and eye-stripe buffish white, much narrower than in the male;
lores and upper part of the ear-coverts brown; wings and wing-coverts
not so dark as in the male; rump and upper tail-coverts white; tail as in the male, but the dark parts
not quite so dark; under parts as in the male. After the autumn molt
both sexes have a buffish brown margin to every feather, so that they
are scarcely distinguishable, and resemble the adult female in breeding
plumage except that the quills and tail-feathers are margined with
buffish brown at the tip, and the innermost secondaries and
wing-coverts are similarly margined, not only at the tip but along the
outside webs; the under parts are also darker in color. It is not known
that birds of the year differ from adults.

“Young in first plumage resemble the
female, but have obscure transverse terminal dark bars and pale centers
to most of the feathers of the upper and under parts.”
(Seebohm.)

The only specimen of the wheatear recorded from the
Philippines, a male from Calayan, measures: Wing, 97; tail, 57; culmen
from base, 15; bill from nostril, 10; tarsus, 27.

Family SYLVIIDÆ.

Bill slender, short or moderately long; upper
mandible with a small notch; culmen slightly curved near the tip;
nostrils exposed; rictal bristles usually inconspicuous; wing rounded
and curved to the body, tertials much shorter than secondaries; tarsus
slender, longer than bill from gape; tail rounded, wedge-shaped, or
graduate. Nearly all the members of this family are plainly colored and
the sexes closely resemble each other. The young birds are unspotted;
they either resemble the adults, or else they are more highly colored.
Some of the genera of flycatchers are very similar to certain genera
which are here placed in the Sylviidæ.

Characteristic species of the Turdidæ,
Muscicapidæ, and Sylviidæ are easily
recognized and distinguished, but the three families intergrade through
intermediate genera so that even the highest authorities on
classification are by no means agreed as to the respective limits of
these three families.

Genera.

	a1. Tail with twelve rectrices.

	b1. Tail wedge-shaped, or at least
decidedly rounded, the rectrices usually pointed.

	c1. Wing longer than tail.

	d1. First primary shorter than
primary-coverts and more or less pointed.

	e1. Rictal bristles minute
Locustella (p. 567)

	e2. Rictal bristles strong
Acrocephalus (p. 569)

	d2. First primary longer than
primary-coverts, equal to one-half the second primary or more.

	e1. Bill much longer; hind toe with
claw less than exposed culmen. Orthotomus (p.
572)

	e2. Bill much shorter; hind toe with
claw more than culmen from base. Cisticola
(p. 579)

	c2. Wing shorter than tail.

	d1. Rictal bristles minute; tail
rounded Tribura (p. 571)

	d2. Rictal bristles moderate, the
longest more than one-half the bill from nostril; rectrices strongly
graduated Megalurus (p. 582)

	b2. Tail square; the rectrices not
pointed; first primary about equal to primary-coverts; third and fourth
primaries equal and longest; rictal bristles moderate Acanthopneuste (p. 584)

	a2. Tail with ten rectrices; rictal
bristles well developed; first primary more than one-half the second;
tail rounded or slightly graduate.

	b1. Front of tarsus scutellate;
feathers of forehead and chin with their shafts stiff and extending
beyond the webs Horornis (p. 586)

	b2. Front of tarsus entire; feathers
of forehead and chin normal. Phyllergates (p.
588)

Genus LOCUSTELLA Kaup, 1829.

Bill small and slender; rictal bristles minute;
wing flat and pointed, somewhat longer than tail; first primary narrow
and pointed, less than primary-coverts; second primary nearly as long
as third which is longest; rectrices graduated and slightly pointed,
the outermost feather nearly as short as, or shorter than, under
tail-coverts; tarsus and toes well developed, reaching nearly to tip of
tail. Plumage obscure, spotted in the smallest species.

Species.

	a1. Larger; wing more than 60 mm.;
plumage without spots or streaks.

	b1. Slightly larger; bill, tarsus, and
toes decidedly heavier; bill from nostril about 11 mm.; rectrices
uniform in color, the outermost pair slightly longer than the under
coverts fasciolata (p. 567)

	b2. Slightly smaller; bill, tarsus,
and toes decidedly more slender; bill from nostril about 10 mm.;
rectrices with pale tips and subterminal blackish bars, the outermost
pair slightly shorter than the under coverts. ochotensis (p. 568)

	a2. Smaller; wing less than 60 mm.;
feathers of upper parts with conspicuous, dark, median streaks; chest,
sides, and flanks usually marked with elongate dark spots lanceolata (p. 569)

548. LOCUSTELLA FASCIOLATA (Gray).

GRAY’S GRASSHOPPER WARBLER.

	Acrocephalus fasciolatus Gray, Proc.
Zool. Soc. (1860), 349.

	Locustella fasciolata Seebohm, Cat.
Birds Brit. Mus. (1881), 5, 109, pl. 5; Whitehead, Ibis (1899), 210 (habits, migration);
Sharpe, Hand-List (1903), 4, 185;
McGregor and Worcester,
Hand-List (1906), 87.

Batan (McGregor); Calayan
(McGregor); Luzon (Everett, Whitehead,
Celestino); Marinduque (Steere Exp.); Mindoro
(Porter); Sulu (Bourns & Worcester); Tablas
(Bourns & Worcester); Tawi Tawi (Bourns &
Worcester). Talaut, Sangir, and Molucca Islands, eastern Siberia,
China, and Japan; in winter to Batchian, Halmahera, and Morotai.

Male (Batan Island, May).—Above dark
russet-brown; wings and tail seal-brown, edged with russet-brown;
second primary edged with gray; a distinct line over lores,
eye, and ear-coverts ashy gray; lores and upper ear-coverts dusky; chin
and fore throat white, becoming ashy or drab-gray on cheeks,
ear-coverts, sides of throat, and breast; breast ashy gray, becoming
white on middle of abdomen; sides, flanks, and thighs light
olive-brown; crissum yellowish olive-brown. Wing, 76; tail, 68;
outermost rectrix, 45; culmen from base, 20; bill from nostril, 11;
tarsus, 26; middle toe with claw, 24.

In winter the upper parts, especially the head, are
lighter; the superciliary stripe, cheeks, and under parts are washed
with buff and the gray is entirely obscured. The male and female are
very similar if not identical in colors. A female from Calayan in fresh
winter-plumage measures: Wing, 72; tail, 66; culmen from base, 19; bill
from nostril, 11; tarsus, 26. A female in somewhat worn plumage, wing,
72; tail, 68; culmen from base, 19; bill from nostril, 11; tarsus,
25.

549. LOCUSTELLA OCHOTENSIS (Middendorf).

YELLOW GRASSHOPPER WARBLER.

	Sylvia (Locustella) ochotensis Middendorf, Sib. Reise (1853), 2, 185.

	Locustella ochotensis Seebohm, Cat.
Birds Brit. Mus. (1881), 5, 113; Whitehead, Ibis (1899), 210 (migration); Sharpe, Hand-List (1903), 4, 186; McGregor and Worcester, Hand-List (1906), 87.

Basilan (McGregor); Batan
(McGregor); Bohol (McGregor); Calayan (McGregor);
Luzon (McGregor); Marinduque (Steere Exp.); Mindanao
(Goodfellow); Mindoro (Whitehead); Romblon
(McGregor). Kurile Islands, northeastern Siberia, Greater Sunda
Islands, Kamtchatka, Japan; Borneo in winter.

Adult.—Above russet-brown; feathers of head
and back with darker centers; lores and a line over eye to nape ashy;
cheeks and ear-coverts brown with a buff wash; jaws white; loral and
malar feathers with shafts extending beyond the webs, the produced
portions black; sides of the neck brown; under parts white; sides,
flanks, thighs, and crissum buffy brown; a faint buff wash across fore
breast; wings and tail similar to the back, the latter with obsolete,
narrow bars on upper surface; rectrices dark gray below, each with a
dark bar just anterior to the whitish tip. Upper mandible dusky, lower
mandible light flesh-color, dusky at tip; legs and nails pale
flesh-color. Length, about 165; male, wing, 74; tail, 60; culmen from
base, 16; bill from nostril, 9; tarsus, 24; middle toe with claw, 23.
Female, wing, 65; tail, 54; culmen from base, 15; bill from nostril, 9;
tarsus, 22; middle toe with claw, 21.

Young.—In young birds the sides of the head
and the entire under parts are strongly suffused with yellowish buff.

550. LOCUSTELLA LANCEOLATA (Temminck).

STREAKED GRASSHOPPER WARBLER.

	Sylvia lanceolata Temminck, Man.
d’Orn. (1840), 4, 614.

	Locustella lanceolata Seebohm, Cat.
Birds Brit. Mus. (1881), 5, 118; Oates,
Fauna Brit. India Birds (1889), 1, 354; Sharpe, Hand-List (1903), 4, 186; Oates and Reid, Cat. Birds’
Eggs (1905), 4, 180, pl. 9, fig. 9; McGregor and Worcester, Hand-List
(1906), 87.

Calayan (McGregor); Luzon
(Heriot, McGregor). Russia, Siberia, and central Asia; in
winter to China, Andaman Islands, Indian Peninsula, and Burmese
provinces.

Adult (sexes similar).—Above
olivaceous russet-brown, each feather with a wide seal-brown
shaft-streak; primaries and secondaries seal-brown edged with
russet-brown, second primary edged with whitish; secondary-coverts
similar to back; tail nearly uniform brown; sides of head and
ear-coverts brown; a yellowish buff line above, and another below, eye;
cheek and jaw buff, traversed by a narrow blackish brown line; under
parts whitish, washed with buff on fore breast, sides, flanks, and
crissum; feathers of these parts more or less marked with blackish
brown shaft-lines. Bill dusky above, flesh-color below; legs and nails
pale yellowish flesh-color. Length, 120 to 125. A male from Calayan
measures: Wing, 57; tail, 45; culmen from base, 12; bill from nostril,
7; tarsus, 17. A female, wing, 53; tail, 43; culmen from base, 11; bill
from nostril, 7; tarsus, 19.

“The streaks on the lower surface become reduced
in aged birds. The bird least marked in my series has a few streaks
only on the middle of the breast and on the flanks, with one or two
faint marks on the under tail-coverts. In this state it is very like
the Indian L. straminea. The majority of the birds are densely
streaked from the chin to the tail-coverts, except on the abdomen; and
all these are characterized by a richer tone of coloring beneath. The
tail-coverts vary in the most extraordinary manner. In many of the
birds they are entirely unmarked; in others densely streaked, and this
apparently quite independently of the amount of streaking on the other
parts of the lower plumage.” (Oates.)

Genus ACROCEPHALUS Naumann, 1811.

Bill comparatively long and stout; from three to
five large rictal bristles on each side of bill; wing long, flat, and
pointed; first primary minute, narrow, and pointed; third primary
longest, second a little shorter; tail decidedly rounded; tarsus and
feet well developed.

Species.

	a1. Much smaller; wing, about 60 mm.;
a blackish stripe on each side of crown. sorghophilus (p. 570)

	a2. Much larger; wing, about 90 mm.;
no blackish stripes on the crown. orientalis
(p. 571)

551. ACROCEPHALUS SORGHOPHILUS (Swinhoe).

LITTLE REED WARBLER.

Calamodyta sorghophila Swinhoe, Proc. Zool. Soc. (1863), 92 and 293.

Acrocephalus sorgophilus Seebohm, Cat. Birds Brit. Mus. (1881), 5, 94;
Sharpe, Hand-List (1903), 4, 187;
McGregor and Worcester,
Hand-List (1906), 87.

Luzon (McGregor). China.

Male.—Above tawny olive, uniform and more
ocherous on rump and tail-coverts; head and back distinctly streaked
with dark brown; lores, sides of head, and a line above each eye
yellow-buff; on each side of crown a long blackish stripe bordering the
superciliary line below; a dark line on upper border of ear-coverts;
under parts pale buff, flanks and thighs darker; wings and tail brown
and much worn. Rectrices twelve; iris dark brown. Wing, 55; tail, 49;
culmen from base, 15; bill from nostril, 8; tarsus, 20; middle toe with
claw, 18; hind toe with claw, 14. Bill comparatively broad and
flat.

The specimen described above was killed in a bed of
reeds on the border of Laguna de Bay, January 19, 1902. The only other
specimen known was taken near Amoy, China, in May, 1861. The original
description follows:

Type.—“Upper mandible of bill
blackish brown, edge of upper and whole of lower yellow-ocher; rictus
and inside of mouth yellow; iris ocherous brown; legs and toes
plumbeous, with paler soles; upper parts ocherous olive, with a few
rather faint streaks of blackish brown; eyebrow and cheeks ocherous,
more buff-colored on the lores; over the eyebrow a black streak marks
each side of the head; under parts yellowish buff, much paler on the
throat, under neck, and center of belly; wing-coverts and tertiaries
deep hair-brown, margined with ocherous olive; quills hair-brown edged
with light chestnut-brown; tail pale hair-brown margined with reddish
olive which color also tinges the rump; inner edges of the under wing
edged with very pale rusty ocher. Length, 116.8; wing, 56.6; tail,
47.7; tarsi, 17.7; bill along culmen, 10.6.

“First quill very small, narrow, and pointed,
about 8.6 mm. long; second quill 7 mm. shorter than the third and
fourth, which are equal and longest, the fifth quill 3.8 mm. shorter
than the third and fourth; the sixth 5.5 mm. shorter than the fifth.
Tail much graduated, the rectrices being narrowed at their tips; tarsi
thick; toes and claws strong, the hind toe and claw especially
so.” (Swinhoe.)

552. ACROCEPHALUS ORIENTALIS (Temminck and
Schlegel).

ORIENTAL REED WARBLER.

	Salicaria turdina orientalis Temminck and Schlegel, Fauna
Japonica, Aves (1850), 50.

	Acrocephalus orientalis Seebohm,
Cat. Birds Brit. Mus. (1881), 5, 97; Whitehead, Ibis (1899), 210 (migration); Sharpe, Hand-List (1903), 4, 187; Oates and Reid, Cat. Birds’
Eggs (1905), 4, 183; McGregor and
Worcester, Hand-List (1906), 87.

Batan (McGregor); Bohol
(McGregor); Calayan (McGregor); Cebu (Meyer,
Steere Exp., McGregor); Luzon (Meyer,
Whitehead, McGregor); Mindanao (Steere Exp.,
Goodfellow); Mindoro (Bourns & Worcester,
McGregor); Palawan (Platen). Japan, northern China, and
eastern Siberia; in winter to Burmese provinces and the Malay
Archipelago.

Adult male and female.—Above nearly uniform
olive-brown; feathers of back, tail-coverts, and wing-coverts somewhat
fringed with ocherous buff; primaries, secondaries, and rectrices dark
brown, edged with olive-brown; second primary with a whitish outer web;
below white, washed with buff; chin and throat nearly pure white;
breast pale buff; sides, flanks, thighs, and crissum considerably
darker; lores and spot behind eye brown; eyelids pale buff; a line from
nostril over lores and eye to occiput pale buff; feathers of lores and
jaws with produced black shaft-tips. The obscure dusky streak on throat
and the pale tips to the rectrices, frequently seen in Philippine
specimens, are said to be characteristic of birds of the year. Length,
about 190. A male in fresh plumage from Calayan measures: Wing, 85;
tail, 77; culmen from base, 19; bill from nostril, 13; tarsus, 26. A
female from Calayan, wing, 80; tail, 68; culmen from base, 18; bill
from nostril, 13; tarsus, 24.

This species is resident in Bohol and specimens from
that island are smaller than those taken in Calayan and in Luzon during
migration.

Genus TRIBURA Hodgson, 1845.

“Bill to gape equal to head or less,
straight, cylindric, compressed; at base higher than broad, and having
the ridge raised and keeled between the oval apert nares; tip of upper
mandible scarcely inclined but distinctly notched; rictus smooth; wings
short and feeble but not much or equally gradated; first two quills
conspicuously gradated, three next subequal and longest; tail more or
less elongated and gradated throughout, rather cuneate than fan-shaped
and somewhat rigid or worn; tarsi stout, smooth, longer than the mid
toe and nail; toes and nails simple, compressed, inner fore with its
nail exceeding the outer fore, central elongate, hind least; nails
acute.” (Hodgson.)

553. TRIBURA SEEBOHMI (Grant).

SEEBOHM’S GRASS WARBLER.

	Lusciniola seebohmi Grant, Bull.
Brit. Orn. Club. (1895), 4, 40; Ibis (1895), 443; Whitehead, Ibis (1899), 211 (habits).

	Tribura seebohmi Sharpe, Hand-List
(1903), 4, 191; McGregor and
Worcester, Hand-List (1906), 88.

Luzon (Whitehead).

“Seebohm’s grass warbler belongs to the
section of the genus Lusciniola in which the first primary is
half or more than half the length of the second, the sides of the head
and ear-coverts brown, the throat pure white and devoid of spots, and
the tail considerably longer than the wing.

“Clearly the nearest allies to this species are
L. luteiventris and L. mandellii. In these three species
the wing-formula is as follows:

“L. luteiventris. Fourth quill slightly
longer than, rarely subequal to, the fifth; third intermediate between
fifth and sixth.

“L. mandellii, L. seebohmi. Fifth
somewhat longer than the fourth and sixth, which are subequal, and
distinctly longer than the third.

“The present species differs from both its allies
in having the general color of the upper parts browner, the white on
the chin and throat more extensive and shading into grayish on the
sides of the neck; while the sides and flanks are more grayish brown in
tint and but slightly washed with buff; the lower mandible appears to
have been yellowish white, as in L. luteiventris. Length, 147;
wing, 51; tail, 63.5; tarsus, 20; middle toe with claw, 19.”
(Grant.)

Genus ORTHOTOMUS Horsfield, 1821.

Bill long, depressed basally, compressed near the
tip, with no notch at tip of mandible; rictal bristles few and moderate
in length; no bristles on forehead; chin-feathers without lengthened
shafts; wing short, rounded, and curved to the body; first primary less
than one-half second, the latter considerably shorter than the fourth;
fifth, sixth, and seventh subequal and longest; secondaries but little
shorter than primaries; rectrices long, narrow, strongly graduated, and
their tips rounded; tarsus about equal to culmen from base;
outstretched feet usually reaching to, or beyond, the tip of tail;
colors largely green, chestnut, gray, and white; or green, black, and
gray or yellow.

Species.

	a1. Top of head, or the forehead at
least, chestnut.

	b1. Chin, throat, and ear-coverts
white, or gray streaked with white.

	c1. Back bright olive-green.

	d1. Chestnut of head confined to
frontal and circumocular regions, not extending to occiput.

	e1. Chestnut of forehead sharply
defined posteriorly; crown gray. frontalis
(p. 573)

	e2. Chestnut of forehead not sharply
defined, but merging into dull olive-gray on crown mearnsi (p. 574)

	d2. Chestnut of head covering the
entire forehead, crown, and occiput. chloronotus (p. 575)

	c2. Back gray.

	d1. Outer webs of rectrices green
castaneiceps (p. 574)

	d2. Outer webs of rectrices dull
chestnut, gray basally.

	e1. Wing-feathers edged with green;
throat and breast white, streaked with gray derbianus (p. 575)

	e2. Wing-feathers edged with gray;
throat and breast white. ruficeps (p.
576)

	b2. Chin and ear-coverts, as well as
forehead and crown, cinnamon-rufous. cineraceous (p. 576)

	a2. Top of head smoky gray or black;
throat black in the adult.

	b1. Thighs green; middle of breast and
of abdomen black or smoky gray.

	c1. Ear-coverts white forming a
conspicuous patch; top of head dark smoky gray cinereiceps (p. 577)

	c2. Ear-coverts black; top of head
black; eyebrow and eye-circle white. nigriceps (p. 578)

	b2. Thighs chestnut; entire breast and
abdomen bright yellow. samarensis (p.
578)

554. ORTHOTOMUS FRONTALIS Sharpe.

SHARPE’S TAILORBIRD.

	Orthotomus frontalis Sharpe, Ibis
(1877), 112, pl. 2, fig. 1; Trans. Linn. Soc. 2d ser. Zool. (1877),
1, 336 (part); Cat. Birds Brit. Mus. (1883), 7, 220 (part);
Hand-List (1903), 4, 192 (part); Whitehead, Ibis (1899), 219 (habits); McGregor and Worcester, Hand-List
(1906), 88 (part).

Bohol (Everett, McGregor);
Dinagat (Everett); Leyte (Steere Exp., Whitehead);
Mindanao (Steere, Everett, Steere Exp., Bourns
& Worcester, Goodfellow, Celestino,
Clemens, Bartsch); Samar (Steere Exp., Bourns
& Worcester, Whitehead).

Adult.—Forehead, lores, and ring around eye
rufous-chestnut, sharply defined against the ashy gray crown;
ear-coverts, sides of neck, and hind neck ashy gray like the crown;
back, rump, tail-coverts, and edges of wing-feathers and of rectrices
bright olive-green, the last with a dusky subterminal band; under parts
white, more or less streaked with cinereous on throat and breast; sides
ashy; flanks and under tail-coverts washed with light yellowish green;
thighs chestnut. Length, about 115. A male from northern Mindanao
measures: Wing, 44; tail, 35; culmen from base, 15; bill from nostril,
11; tarsus, 19. A female from Bohol, wing, 41; tail, 34; culmen from
base, 16; bill from nostril, 11; tarsus, 19.

Specimens in fresh plumage have the occiput more or less
washed with green; the dusky spots at end of tail are variable.

555. ORTHOTOMUS MEARNSI McGregor.

MEARNS’S TAILORBIRD.

	Orthotomus frontalis Sharpe, Trans.
Linn. Soc. 2d. ser. Zool. (1877), 1, 336 (part); McGregor and Worcester, Hand-List
(1906), 88 (part).

	Orthotomus mearnsi McGregor, Phil.
Jour. Sci. (1907), 2, sec. A, 289.

Basilan (Steere, Everett,
Steere Exp., Bourns & Worcester,
McGregor).

Adult.—Similar to Orthotomus
frontalis, but the chestnut of forehead extending on crown to, or
nearly to, posterior border of eye, not ending abruptly; the whole
crown and nape slightly suffused with chestnut, the crown never clear
slate-gray as in O. frontalis; behind eye the chestnut extends
over the sides of nape. The type measures: Length, 114; wing, 47; tail,
45; culmen from base, 18; bill from nostril, 11.5; tarsus, 20. Female,
wing, 47; tail, 40; bill from nostril, 11; tarsus, 20.

556. ORTHOTOMUS CASTANEICEPS Walden.

CHESTNUT-HEADED TAILORBIRD.

	Orthotomus castaneiceps Walden, Ann.
& Mag. Nat. Hist. (1872), 10, 252; Sharpe, Cat. Birds Brit. Mus. (1883), 7, 223;
Hand-List (1903), 4, 192; Whitehead,
Ibis (1899), 220; McGregor and Worcester, Hand-List (1906), 88.

	Orthotomus panayensis Steere, List
Bds. & Mams. Steere Exped. (1890), 20.

Sa-gua-ti, Ticao; ta-gua-ti,
Masbate and Bantayan.

Bantayan (McGregor); Guimaras
(Meyer, Steere Exp.); Masbate (Bourns &
Worcester, McGregor); Negros (Everett, Steere
Exp., Bourns & Worcester, Whitehead); Panay
(Murray, Steere, Steere Exp., Bourns &
Worcester); Ticao (McGregor).

Adult.—Top of head from bill to neck,
lores, a broad line under eye, and upper part of ear-coverts chestnut;
back, rump, and tail-coverts slate-gray; the rump and tail-coverts
green in some specimens; wing-feathers and rectrices edged with bright
olive-green; tail with a dusky band near its tip; under parts white;
throat and breast streaked with slate-gray; sides and flanks more or
less washed with ashy gray; thighs chestnut, flanks and crissum washed
with green in some specimens. Length, about 150. A male from Bantayan
measures: Wing, 57; tail, 55; culmen from base, 20; bill from nostril,
12; tarsus, 23. A female, wing, 50; tail, 46; culmen from base, 18;
tarsus, 22.

“Steere has attempted to separate the Panay
tailorbird from that of Guimaras and Negros, but after a most careful
examination of a large series of specimens from Panay, Negros, and
Masbate we are compelled to say that there is not the slightest
difference between the birds from the three islands. Their size is the
same. The wash of olive-green on the back, on which Doctor Steere
relied to separate the Panay birds, is a variable character present in
some birds, absent in others shot at the same season. It occurs in
birds from Negros and Masbate as well as those from Panay. The
presumptive evidence against finding one species of
Orthotomus in Panay and another in Guimaras is of course very
strong. Guimaras is to all intents and purposes a part of Panay and
there are no other known differences between the birds of the two
islands. Masbate is a new locality for the species.” (Bourns
and Worcester.)

“The chestnut-headed tailorbird frequents low
bushes in open country, also the mangrove swamps; less common in the
woods. A noisy bird, its note being very similar to that of O.
frontalis.” (Bourns and Worcester MS.)

557. ORTHOTOMUS DERBIANUS Moore.

DERBY’S TAILORBIRD.

	Orthotomus derbianus Moore, Proc.
Zool. Soc. (1854), 309, pl. 76; Sharpe, Cat.
Birds Brit. Mus. (1883), 7, 224; Hand-List (1903), 4, 192;
Whitehead, Ibis (1899), 220 (habits);
McGregor and Worcester,
Hand-List (1906), 88.

Catanduanes (Whitehead); Luzon
(Cuming, Everett, Möllendorff, Bourns
& Worcester, Whitehead, McGregor).

Adult.—Top of head from bill to nape,
lores, narrow line under eye, and upper parts of ear-coverts chestnut;
back, rump, and tail-coverts cinereous; wing-feathers brown, edged with
olive-green; tail dull chestnut, edged with gray at base; under parts
light gray, streaked with white on throat and breast; thighs chestnut;
iris and
legs tan-brown; nails flesh-color. Length, about 140. Male, wing, 50;
tail, 50; culmen from base, 19; bill from nostril, 12; tarsus, 20.

“Habits similar to those of O. frontalis. A
male measures as follows: Wing, 47; tail, 47; culmen, 18; tarsus, 19.5;
middle toe with claw, 18. A female, wing, 46; tail, 41; culmen, 19;
tarsus, 19.5; middle toe with claw, 17.5.” (Bourns and
Worcester MS.)

558. ORTHOTOMUS CHLORONOTUS Grant.

GREEN-BACKED TAILORBIRD.

	Orthotomus chloronotus Grant, Bull.
Brit. Orn. Club (1895), 3, 2; Ibis (1896), 117, pl. 3, fig. 1;
Grant and Whitehead,
Ibis (1898), 240 (eggs); Whitehead, Ibis
(1899), 220; Sharpe, Hand-List (1903),
4, 192; Oates and Reid, Cat. Birds’ Eggs (1905), 4, 191, pl. 9,
fig. 12; McGregor and Worcester, Hand-List (1906), 88.

Pi-pit ma-na-ná-hi, Manila.

Luzon (Whitehead,
McGregor).

Adult.—Differs from Orthotomus
derbianus in having the entire back, rump, upper tail-coverts, and
crissum olive-green and the rectrices edged basally with olive-green. A
male measures: Wing, 49; tail, 47; culmen from base, 18; bill from
nostril, 12; tarsus, 21. A female, wing, 50; culmen from base, 18; bill
from nostril, 12; tarsus, 19.

Three eggs of the green-backed tailorbird from Isabela
Province, Luzon, collected by Whitehead on May 29, 1894, are described
as follows: “Shape ovate. Ground-color pure white, thinly spotted
and dotted all over with brown-lake over-markings and a few
pale reddish lilac under-markings. Measurements 16 mm. by 13 mm.

“The nest of the green-backed tailorbird is of the
ordinary type, being a pocket formed by two leaves sewn together. It
was placed among the herbage by the side of a path about 8 inches [20
cm.] from the ground. On the 19th of May a second nest was found on a
small islet in a stream where a few slender large-leaved plants were
growing just above the water. This nest contained two young
birds.” (Grant and Whitehead.)

559. ORTHOTOMUS RUFICEPS (Lesson).

RUFOUS-HEADED TAILORBIRD.

	Edela ruficeps Lesson, Traité
d’Orn. (1830), 309.

	Orthotomus ruficeps Sharpe, Cat.
Birds Brit. Mus. (1883), 7, 224; Hand-List (1903), 4,
193; McGregor and Worcester, Hand-List (1906), 88.

Balabac (Everett); Calamianes
(Bourns & Worcester); Palawan (Steere,
Everett, Steere Exp., Bourns & Worcester,
McGregor, White, Celestino); Sibutu
(Everett); Sitanki (Bartsch). Malay Peninsula, southern
Tenasserim, Sumatra, Borneo.

Adult.—Top of head, lores, and upper
ear-coverts chestnut; back, rump, and tail-coverts ashy gray;
wing-feathers blackish, edged with ashy gray; rectrices chestnut, basal
one-third or more ashy gray or brown; under parts including cheeks, and
lower part of ear-coverts, silky white; breast, sides, flanks, and
crissum washed more or less with pale buff. Length, about 125. Male,
wing, 48; tail, 42; culmen from base, 17; bill from nostril, 12;
tarsus, 20. Female, wing, 45; tail, 40; culmen from base, 16; bill from
nostril, 11; tarsus, 19.

In certain individuals (young?), each rectrix, except
the two outer pairs, has a large black spot near its tip.

“This tailorbird is often found in the deepest
forest; its habits are like those of the species already described.
Birds from the Calamianes Islands average larger than those from
Palawan. Four females from Palawan average: Length, 114; wing, 44;
tail, 37; culmen, 17.5; tarsus, 19; middle toe with claw, 15. Seven
males from the Calamianes Islands, length, 130; wing, 50.5; tail, 46;
culmen, 19; tarsus, 22; middle toe with claw, 17. Iris light brown;
legs, feet, and nails very light brown; upper mandible light brown,
lower nearly white.” (Bourns and Worcester MS.)

560. ORTHOTOMUS CINERACEUS Blyth.

ASHY TAILORBIRD.

	Orthotomus cineraceus Blyth, Jour.
As. Soc. Bengal (1845), 14, 489; Sharpe,
Cat. Birds Brit. Mus. (1883), 7, 225; Hand-List (1903),
4, 193; McGregor and Worcester, Hand-List (1906), 88.

Cagayan Sulu (Guillemard,
Mearns). Malay Peninsula, Sumatra, Borneo.

Male (Cagayan Sulu).—Forehead,
crown, chin, entire sides of face, and ear-coverts chestnut-rufous;
back dark gray; under parts gray, lighter on abdomen; wings
dark brown, edged with lighter brown; tail with an indistinct, dark
subterminal band.

“Adult male.—General color above
clear ashy gray; the crown, sides of head, including the cheeks,
ear-coverts, and chin bright cinnamon-rufous, the hinder crown and
occiput gradually shading off into brown as they approach the hind
neck; throat, neck, and under parts generally ashy gray; the center of
the abdomen and under tail-coverts pure white; thighs deep
cinnamon-rufous; under wing-coverts washed with rufous, as also is the
edge of the wing; lower surface of quills dark brown, edged along the
inner web with rufous-white; wings above brown, somewhat washed with
olive and not so gray as the back, the primaries narrowly edged with
whity brown; tail light brown, with paler brown margins, the outer
feathers tipped with white, before which is a tolerably distinct
subterminal bar of dark brown; bill in skin light horn-brown, the under
mandible paler and more yellowish. ‘Legs pale warm brown; iris
naples-yellow.’ (Everett). Length, 119; culmen, 14; wing,
47; tail, 44; tarsus, 19.

“Female.—Differs from the adult male
in being white below, without the gray throat, although indications of
the latter are generally seen in the grayish shade more or less
observable on the lower throat and sides of breast. The cinnamon-color
of the chin is also difficult to trace, being so faintly
pronounced.

“Young.—General color above
olive-brown; quills brown, externally washed with olive-green; tail
brown, tipped obscurely with whity brown, with a subterminal shade of
black, scarcely forming a spot; ear-coverts pale rufescent; under
surface of body dull yellowish white, the thighs obscure fawn-color;
center of the body pale yellowish, the sides of the breast and flanks
obscurely washed with greenish.” (Sharpe.)

561. ORTHOTOMUS CINEREICEPS Sharpe.

ASHY-HEADED TAILORBIRD.

	Orthotomus cinereiceps Sharpe, Ibis
(1877), 113, pl. 2, fig. 2; Trans. Linn. Soc. 2d ser. Zool. (1877),
1, 337; Cat. Birds Brit. Mus. (1883), 7, 222; Hand-List
(1903), 4, 192; McGregor and
Worcester, Hand-List (1906), 88.

Basilan (Steere, Everett,
Steere Exp., Bourns & Worcester, McGregor);
Mindanao (Everett, Steere Exp., Bourns &
Worcester).

Adult.—Entire top of head, lores, and hind
neck dark ashy gray; a large white patch on ear-coverts; remainder of
upper parts olive-green, lighter on tail-coverts; wing-feathers
blackish, edged with green; rectrices olive-brown, edged with green;
cheeks, chin, and throat black; fore breast ashy gray; center of lower
breast and abdomen white; sides, flanks, thighs, and crissum washed
with yellow. A male from Basilan measures: Wing, 47; tail, 55; culmen
from base, 16.5; bill from nostril, 11; tarsus, 21.

Young.—The immature bird resembles the
corresponding plumage in O. nigriceps, having more or less white
on the chin and throat.

“Very common in Basilan. Eight from Basilan
measure: Length, 126; wing, 47; tail, 76; culmen, 18.5; tarsus, 21;
middle toe with claw, 17.5. Six females, length, 111; wing, 45; tail,
41; tarsus, 19.5; middle toe with claw, 16. Iris brown; legs, feet, and
nails very light brown, in some cases almost white; upper mandible
nearly white, lower very light brown. Breeding in Basilan in
August.” (Bourns and Worcester MS.)

562. ORTHOTOMUS NIGRICEPS Tweeddale.

BLACK-HEADED TAILORBIRD.

	Orthotomus nigriceps Tweeddale,
Proc. Zool. Soc. (1877), 828, pl. 85; Sharpe,
Cat. Birds Brit. Mus. (1883), 7, 222; Hand-List (1903),
4, 192; McGregor and Worcester, Hand-List (1906), 88.

Mindanao (Everett,
Celestino).

Adult.—Loral feathers white with black
tips; ring around eye and superciliary stripe to above ear-coverts
white; remainder of head, hind neck, sides of neck, chin, throat, and
chest black; back, rump, and tail-coverts olive-green; wing-feathers
blackish, edged with green, brighter and more yellow on greater coverts
and bend of wing; rectrices brown, edged with green; middle of breast
and abdomen smoky gray; sides, flanks, thighs, and crissum olive-green.
Length, about 125. A male from northern Mindanao measures: Wing, 46;
tail, 45; culmen from base, 16; bill from nostril, 11; tarsus, 22.

Young.—In immature birds the cheeks, chin,
throat, and breast are white.

563. ORTHOTOMUS SAMARENSIS Steere.

YELLOW-BREASTED TAILORBIRD.

	Orthotomus samarensis Steere, List
Birds & Mams. Steere Exped. (1890), 20; Grant, Ibis (1897), 228; Whitehead, Ibis (1899), 220
(habits); Sharpe, Hand-List (1903), 4,
192; McGregor and Worcester, Hand-List (1906), 88.

Bohol (McGregor); Leyte
(Whitehead); Samar (Steere Exp., Bourns &
Worcester, Whitehead).

Adult male.—Entire head, neck, chin,
throat, and middle of fore breast black; back and rump dull olive-green
brighter around the neck; rump and tail-coverts dull russet-brown;
wing-feathers blackish, edged with olive-green, the bend of wing and
tips of greater median coverts yellow; rectrices brown, edged with
russet; breast, sides of breast, and of neck, and abdomen lemon-yellow
becoming olivaceous on sides, flanks, and crissum; thighs dull
chestnut. The black of fore breast is sharply defined against the
yellow, and does not extend over the sides of the chest as it
does in O. nigriceps, but is confined to the central parts of
the chest, its posterior outline being rounded. All the specimens known
have more or less white on the chin and malar region, but this is
variable in extent and is probably a sign of immaturity as it is in
O. nigriceps. A male from Bohol measures: Length, 127; wing, 44;
tail, 39; culmen from base, 15; bill from nostril, 11; tarsus, 21.

The female is unknown.

“Iris light brown; bill brownish black, mandible
pinkish brown; legs yellowish flesh-color. This bird has a sweet and
powerful song and in this respect it differs from the other species. It
is very shy and difficult to obtain.” (Whitehead.)

“The yellow-breasted tailorbird is extremely rare.
A single specimen was secured by the Steere Expedition, and we were
able to secure but one more. Both birds were shot in deep forest close
to the bank of a stream. Our specimen, a male, measures: Length, 114;
wing, 42.6; tail, 40; culmen, 19; tarsus, 21; middle toe with claw, 18.
Iris chocolate-brown; legs, feet, and nails very light brown; bill
black. Breeding in August.” (Bourns and Worcester MS.)

Genus CISTICOLA Kaup, 1829.

Bill small, slender, and sharply pointed; culmen
gently curved in its terminal half; bill from nostril equal to hind-toe
without claw; wing somewhat rounded and flat; difference between the
length of primaries and of secondaries less than first primary; first
primary slender, much less than one-half the second, the latter nearly
as long as third; fourth and fifth equal and longest; rectrices long,
much graduated, their tips rounded; the tail is similar to that of
Orthotomus, but the feathers are much wider; tarsus and feet
well developed, the outstretched toes reaching to or beyond tip of
tail. Birds of this genus present puzzling seasonal changes of plumage.
The tail is longer in the winter than in the breeding season, and the
female is somewhat smaller than the male. The seasonal variation in
color is great and has led ornithologists to name several species which
do not exist. It is not certain that the smaller species found in the
Philippines is really C. exilis, and it may be either C.
erythrocephala Jerdon or C. semirufa Cabanis.74

Species.

	a1. Larger, wing and tail longer;
breeding male with top of head ocherous-buff, streaked with blackish
brown, and with tail about 40 mm. cisticola
(p. 580)

	a2. Smaller, wing and tail shorter,
breeding male with top of head golden buff or tawny, and tail about 30
mm. exilis (p. 581)

564. CISTICOLA CISTICOLA (Temminck).

TEMMINCK’S CISTICOLA.

	Sylvia cisticola Temminck, Man.
d’Orn. (1820), 1, 228.

	Cisticola cisticola Sharpe, Cat.
Birds Brit. Mus. (1883), 7, 259; Hand-List (1903), 4,
197; Whitehead, Ibis (1899), 221 (habits);
Oates and Reid, Cat.
Birds’ Eggs (1905), 4, 191; McGregor and Worcester, Hand-List
(1906), 89.

Gug-nás, Batan;
Tic-tic-ru-bo, Calayan.

Batan (McGregor); Bohol
(Everett); Calayan (McGregor); Camiguin N.
(McGregor); Fuga (McGregor); Luzon (Heriot,
Steere Exp., Whitehead, Bartsch); Mindanao
(Bourns & Worcester); Sulu (Bartsch). Indian and
Malay Peninsulas, southern Europe, Indo-Chinese countries, Greater and
Lesser Sunda Islands, Ceylon, China, Africa, Celebes.

Male, in worn plumage (Batan Island,
June).—Above earthy brown; head and neck nearly uniform, much
faded; feathers of back and tail-coverts with wide blackish brown
centers; lores and superciliary line white; cheeks, ear-coverts, and
under parts white; flanks and thighs ocherous-buff; wing-feathers dark
or blackish brown with whitish edges; rectrices dark brown basally,
followed by a wide ocherous-buff space, subterminal band blackish
brown, wide tip white. Wing, 53; tail, 40; culmen from base, 12; bill
from nostril, 8; tarsus, 23.

Male and female in fresh plumage (Calayan
Island, November).—Similar to the male described, but
feathers on head blackish brown, edged with buff; neck, rump, and edges
of dorsal feathers dark buff, more rusty buff on rump; edges of
wing-feathers wider and more rusty than in the worn plumage; middle
pair of rectrices dark buff with blackish shaft-streaks, the shafts
light; outermost pair of rectrices with outer webs and wide tips white,
the greater part of inner webs blackish; remaining rectrices with wide
white tips and subterminal black bands, the latter fading into dark
brown toward base of tail; under part of body white; breast and crissum
washed with buff; flanks and thighs rusty buff. Male, wing, 56; tail,
53; culmen from base, 11; bill from nostril, 7; tarsus, 22. Female,
wing, 48; tail, 46; culmen from base, 10; bill from nostril, 7; tarsus,
20.

On the authority of Colonel Legge, Sharpe says that in
the male the inside of the mouth is black, while in the female it is
fleshy.

“Common in the deep grass of the open fields. The
habits of the various species of this genus found in the Philippines
are practically the same. They live in the grass, and when flushed fly
in a curious, jerky way for a short distance, and then drop back into
the grass where they instantly disappear. They sometimes perch on tall
grass stems or low bushes, and make a series of noises more like the
notes of some great grasshopper than those of a bird. We several times
found them perched in trees and singing. Four females from
Mindanao measure: Length, 105; wing, 46; tail, 38; culmen, 12; tarsus,
19; middle toe with claw, 17. Legs, feet, and nails pale reddish brown;
upper mandible nearly black, lower pale at tip, black at base.”
(Bourns and Worcester MS.)

565. CISTICOLA EXILIS (Vigors and
Horsfield).

GOLDEN-HEADED CISTICOLA.

	Malurus exilis Vigors and
Horsfield, Trans. Linn. Soc. (1825), 15,
223.

	Cisticola exilis Sharpe, Cat. Birds
Brit. Mus. (1883), 7, 269; Hand-List (1903), 4, 198;
Whitehead, Ibis (1899), 221 (habits);
Oates and Reid, Cat.
Birds’ Eggs (1905), 4, 194; McGregor and Worcester, Hand-List
(1906), 89.

Pí-rot, Bohol, Siquijor;
pi-pit co-gon, Manila.

Bantayan (McGregor); Bohol
(McGregor); Calamianes (Bourns & Worcester); Caluya
(Porter); Cebu (Bourns & Worcester, McGregor);
Leyte (Bartsch); Lubang (McGregor); Luzon (Steere
Exp., Whitehead, McGregor); Marinduque (Steere
Exp.); Masbate (Bourns & Worcester); Mindanao
(Everett, Bourns & Worcester); Mindoro (Bourns
& Worcester, McGregor); Negros (Everett,
Bourns & Worcester); Panay (Bourns & Worcester);
Romblon (Bourns & Worcester); Samar (Bourns &
Worcester); Semirara (McGregor & Worcester); Sibay
(McGregor & Worcester); Sibuyan (Bourns &
Worcester); Siquijor (Bourns & Worcester,
Celestino); Sulu (Guillemard, Bourns &
Worcester); Tablas (Bourns & Worcester); Ticao
(McGregor); Verde (McGregor). Southern China, India
Peninsula, Burmese provinces, Malay Peninsula and Archipelago,
Australia, Formosa.

Adult male (May to August).—Top of
head golden buff becoming dusky on hind neck; back ashy gray heavily
streaked with black; lower back, rump, and tail-coverts dark tawny
buff; under parts heavily washed with tawny buff, most heavily on sides
and thighs; middle of breast and thighs lighter and nearly white;
wing-feathers blackish brown, more or less edged with ashy gray or
rusty buff; tail blackish, tipped with dark buff. A male from Bohol
measures: Wing, 42; tail, 31; culmen from base, 10; bill from nostril,
6; tarsus, 29.

Female.—Similar to the male, but top of
head fulvous-brown, heavily streaked with black.

Male in non-breeding plumage resembles the
female, having a streaked crown and the under parts mostly white.

Young, in first plumage, resemble the adult in
non-breeding plumage, but the under parts, especially the face, throat,
and breast, are washed with pale lemon-yellow.

“Three males from Sulu measure: Length, 90; wing,
40.6; tail, 35.5; culmen, 11.6; tarsus, 17; middle toe with claw, 14.
Two females, length, 97; wing, 40; tail, 36.5; culmen, 12; tarsus, 18;
middle toe with claw, 15.” (Bourns and Worcester MS.)

Genus MEGALURUS Horsfield, 1821.

Bill small and slender, culmen gently curved; bill
from nostril a little less than hind toe without claw; rictal bristles
few and small; first primary more than one-half second, the latter
considerably exceeded by third; fifth and sixth equal and longest;
rectrices long, pointed, and much graduated, the inner ones usually
considerably abraded; tail much longer than wing; tarsus long and
heavy; toes short; tarsus about two-fifths of wing.

Species.

	a1. Much larger; wing, about 100 mm.;
tarsus, about 38; top of head earthy brown. palustris (p. 582)

	a2. Much smaller; wing, about 70 mm.;
tarsus, about 28; top of head rusty brown. tweeddalei (p. 583)

566. MEGALURUS PALUSTRIS Horsfield.

STRIATED MARSH WARBLER.

	Megalurus palustris Horsfield,
Trans. Linn. Soc. (1820), 13, 159; Sharpe, Cat. Birds Brit. Mus. (1881), 7, 123;
Hand-List (1903), 4, 202; Oates, Fauna
Brit. Ind. Bds. (1889), 1, 383, fig. 122 (head); Whitehead, Ibis (1899), 219 (habits); Oates and Reid, Cat. Birds’
Eggs (1905), 4, 199; McGregor and
Worcester, Hand-List (1906), 89.

Su-nód ca-la-bao, Manila.

Bohol (McGregor); Catanduanes
(Whitehead); Luzon (Cuming, Kittlitz,
Everett, Steere Exp., Whitehead, Bourns &
Worcester, McGregor, Bartsch); Marinduque (Steere
Exp.); Masbate (Bourns & Worcester); Mindanao
(Mearns); Mindoro (Steere Exp., Everett,
Schmacker, Bourns & Worcester, McGregor);
Samar (Steere Exp.); Ticao (McGregor). Manipur, Burmese
provinces, southeastern New Guinea, northern and central India to
Bhutun and Buxa Doars, Assam, Java.

Adult.—Above sandy buff; back heavily
streaked with black; top of head and tail-coverts faintly streaked with
brown; superciliary line white; ear-coverts and space behind eye sandy
brown; lores and cheeks whitish; under parts white; sides of breast,
flanks, thighs, and crissum washed with buff; lower throat, sides, and
crissum with dark brown shaft-lines; wing-feathers blackish, edged with
pale sandy buff; basal portion of primaries and secondaries edged with
light rusty buff; rectrices brown, edged with lighter brown. Iris
brown; upper mandible brown, lower mandible horn-blue; legs and feet
brown. In worn plumage the upper parts appear much blacker and the
shaft-streaks on under parts are more prominent. A male from Luzon
measures: Wing, 100; tail, 142; culmen from base, 18; bill from
nostril, 12; tarsus, 36. A female in worn plumage, wing, 85; tail, 113;
culmen from base, 18; bill from nostril, 11; tarsus, 33.

Young.—Immature birds are distinguished by
having sides of head and under parts washed with pale lemon-yellow. In
Benguet Province, Luzon, this species was found breeding during April
and May.

“The striated marsh warbler is found about the
open fields. It runs rapidly on the ground and skulks in bamboo
thickets and patches of tall grass and weeds. It soars and attempts to
sing while on the wing; also perches at the very top of bamboo clumps,
and ‘sings’ vigorously.” (Bourns and Worcester
MS.)

567. MEGALURUS TWEEDDALEI McGregor.

TWEEDDALE’S MARSH WARBLER.

	Megalurus ruficeps, not Megalurus ? ruficeps Sykes, Proc.
Zool. Soc. (1832), 91, Tweeddale, Ann. &
Mag. Nat. Hist. (1877), 20, 95; Proc. Zool. Soc. (1877), 695, pl. 72;
Sharpe, Cat. Birds Brit. Mus. (1881), 7,
125; Hand-List (1903), 4, 202; Grant and
Whitehead, Ibis (1898), 240, pl. 5, fig. 7
(eggs); Whitehead, Ibis (1899), 219 (habits);
Oates and Reid, Cat.
Birds’ Eggs (1905), 4, 200, pl. 9, fig. 19; McGregor and Worcester, Hand-List
(1906), 89.

	Megalurus tweeddalei McGregor, Phil.
Jour. Sci. (1908), 3, sec. A, 283.

Banton (Celestino); Basilan
(Everett, Bourns & Worcester); Bohol (Steere
Exp., McGregor); Cebu (Everett, Steere Exp.,
Bourns & Worcester, McGregor); Guimaras (Steere
Exp.); Lubang (McGregor); Luzon (Everett,
Whitehead, McGregor); Marinduque (Steere Exp.);
Masbate (McGregor); Mindanao (Platen, Goodfellow,
Celestino); Mindoro (Bourns & Worcester,
McGregor); Negros (Everett, Steere Exp., Bourns
& Worcester, Whitehead, Keay, Celestino);
Panay (Steere Exp., Bourns & Worcester); Romblon
(Bourns & Worcester, McGregor); Samar
(Whitehead); Sibuyan (McGregor); Siquijor (Bourns
& Worcester); Tablas (Bourns & Worcester); Ticao
(McGregor).

Adult.—Entire top of head rufous-brown;
sides of neck and back olive-gray, the latter heavily streaked with
blackish brown; lower back and rump olive-brown; tail-coverts
olive-gray with narrow brown shaft-lines; lores, superciliary line,
cheeks, and ear-coverts ashy gray; a rufous line behind eye; under
parts whitish; sides ashy gray, flanks browner; thighs and crissum
buff; wings and tail brown with lighter brown edges. A male from
Mindanao measures: Wing, 69; tail, 107; culmen from base, 17; bill from
nostril, 9; tarsus, 28. A female from Luzon, wing, 66; tail, 114;
culmen from base, 15; bill from nostril, 9; tarsus, 27.

“Five males average: Length, 225; wing, 71; tail,
109; culmen, 18.5; tarsus, 27.6; middle toe with claw, 28. Five
females, length, 211; wing, 68; tail, 104; culmen, 18.5; tarsus, 27.6;
middle toe with claw, 28. Iris brown; legs and feet light brown.”
(Bourns and Worcester MS.)

Three eggs of Tweeddale’s marsh warbler, collected
by Steere in Marinduque, May 8, 1888, are thus described: “Shape
ovate. Ground-color very pale pinkish white, sparingly marked all over
with small blotches and minute dots of light red and pale violet-gray
under-markings, the latter forming a more or less distinct zone round
the larger pole. Measurements 21 mm. by 16 mm. Nest of the bulbul type,
lined with fine wiry grasses and fiber.” (Grant and
Whitehead.)

Genus ACANTHOPNEUSTE Blasius, 1858.

Bill slender and acute, a slight notch near its
tip; rictal and nasal bristles short; wing long and pointed; first
primary very short, slender and acute, usually little more or less in
length than primary-coverts; third and fourth primaries longest; tail
moderate in length and square; tarsus and toes slender; bill from
nostril less than one-half tarsus and equal to hind toe with half its
claw; divisions between tarsal scutes obsolete. Upper parts dull
olive-green, under parts pale yellow or white. The birds of this genus
resemble some of the small flycatchers (Cryptolopha), but are
distinguished by their short first primary.

Species.

	a1. Second primary equal to or greater
than the sixth.

	b1. First primary shorter, from 7.5 to
11.5 mm. in length, equal to or less than the primary-coverts; under
parts grayer borealis (p. 584)

	b2. First primary longer, from 12.5 to
15 mm. in length, and longer than primary-coverts; under parts yellower
xanthodryas (p. 585)

	a2. Second primary equal to or greater
than the ninth, and from 17 to 20 mm. in length; under parts grayish
yellow lugubris (p. 586)

568. ACANTHOPNEUSTE BOREALIS (Blasius).

NORTHERN WILLOW WARBLER.

	Phyllopneuste borealis Blasius,
Naumannia (1858), 313.

	Phylloscopus borealis Seebohm, Cat.
Birds Brit. Mus. (1881), 5, 40; Whitehead, Ibis (1899), 210 (migration).

	Acanthopneuste borealis Oates, Fauna Brit. Ind. Bds. (1889),
1, 412; Sharpe, Hand-List (1903),
4, 216; Oates and Reid, Cat. Birds’ Eggs (1905), 4, 227;
McGregor and Worcester,
Hand-List (1906), 90.

Balabac (Everett); Bantayan
(McGregor); Basilan (McGregor); Bohol (McGregor);
Calamianes (Bourns & Worcester, McGregor); Calayan
(McGregor); Caluya (Porter); Cebu (McGregor); Cuyo
(McGregor); Fuga (McGregor); Guimaras (Bourns &
Worcester); Leyte (Everett); Lubang (McGregor); Luzon
(Everett, Whitehead, McGregor, Bartsch);
Maestre de Campo (McGregor & Worcester); Masbate (Steere
Exp.); Marinduque (Steere Exp.); Mindanao (Everett,
Steere Exp., Celestino); Mindoro (Bourns &
Worcester, Whitehead, McGregor); Negros
(Whitehead); Palawan (Whitehead, Platen, Steere
Exp., Bourns & Worcester); Panay (Steere Exp.);
Polillo (McGregor); Romblon (Bourns & Worcester);
Samar (Bourns & Worcester); Sibuyan (Bourns &
Worcester); Siquijor (Celestino); Tablas (Bourns &
Worcester); Ticao (McGregor); Verde (McGregor).
Northern Europe, northern Asia, Alaska, Commander Islands; in winter to
China, Formosa, Indo-Chinese provinces, Malay Peninsula, and
Borneo.

“Coloration.—Upper plumage
olive-green, lighter on the rump; wings brown, the outer webs edged
with olive-green; wing-coverts brown on the inner and olive-green on
the outer webs; the median and greater coverts with yellowish white
tips forming two bars; tail brown, the outer webs edged with
olive-green; a broad and well-defined eye-streak, reaching to the nape,
yellowish white; lores brown; ear-coverts olive mingled with yellowish; under plumage white,
suffused with yellow; under wing-coverts and axillars pale yellow.

“As the summer goes on the wing-bars get worn away
and the upper one is sometimes absent. The lower plumage gets whiter
and the upper plumage duller. After the autumn molt the wing-bars are
very conspicuous and the under parts become suffused with deeper
yellow.

“Upper mandible dark brown, the edges and tip
yellow; gape and basal half of the lower mandible orange-yellow,
terminal half dusky; mouth bright orange-yellow; iris dark brown; legs
flesh-color tinged with yellow; claws yellowish horn-color. Length,
122; tail, 51; wing, 68.5; tarsus, 20; bill from gape, 17; the second
primary is intermediate in length between the fifth and sixth, and is
sometimes equal to the sixth; the first primary is very small,
measuring from 7.6 to 11.4 in length.” (Oates.)

The arctic willow warbler is the commonest species of
the genus and is found in the Philippines during the winter months.
Most of the specimens taken at this time have the under parts but
faintly suffused with yellow and in this plumage the wing-bar is
indicated by light spots on the outer webs of some of the greater
coverts. This plainly colored species is usually seen flitting among
the branches of forest trees and at such heights that it can not be
distinguished from other species of similar habits.

569. ACANTHOPNEUSTE XANTHODRYAS (Swinhoe).

YELLOW WILLOW WARBLER.

	Phylloscopus xanthodryas Swinhoe,
Proc. Zool. Soc. (1863), 296; Seebohm, Cat.
Birds Brit. Mus. (1881), 5, 42.

	Acanthopneuste xanthodryas Sharpe,
Hand-List (1903), 4, 217; McGregor and
Worcester, Hand-List (1906), 90.

Apo (Celestino); Basilan
(McGregor); Cagayancillo (McGregor); Cebu
(McGregor); Luzon (Celestino); Mindanao
(Celestino); Palawan (Everett). Mongolia, Japan,
Kamtchatka, and the Kurile Islands; in winter to southern China and
Borneo.

“Spring plumage.—General color of the
upper parts olive, slightly yellower on the rump; eye-stripe well
defined, narrow, yellowish white, extending to the nape; lores and the
feathers behind the eye to the nape dark olive; wing-coverts olive, the
median wing-coverts with narrow, and the greater wing-coverts with
broad yellowish white tips, forming an obscure upper wing-bar and a
conspicuous lower wing-bar; quills brown, narrowly tipped with grayish
white, the outside web edged with green and emarginated as in the
preceding species; tail-feathers brown, the outside web margined with
green, and the inside web with a narrow well defined grayish white
margin; general color of the under parts greenish yellow, grayer on the
breast and flanks; axillars, under wing-coverts, and thighs pale
yellow; inner margin of quills grayish white. Bill
acrocephaline; upper mandible dark brown, under mandible pale; legs,
feet, and claws brown; third and fourth primaries longest; second
primary usually intermediate in length between the sixth and fifth,
sometimes slightly shorter than the sixth; bastard [first] primary
measuring 12.7 to 15.2 mm. Length of wing, male, 72.1 to 68.5; female,
68.5 to 66; tail, male, 53.3 to 49.5; female, 49.5 to 45.7; culmen,
12.9 to 13.9; tarsus, 20.3.

“The changes of plumage in this species are
similar to those of the preceding species, but at all seasons of the
year the general color of the under parts is much paler in color in
P. borealis (Blasius). The smaller size and smaller first
primary of the latter species serve, however, to distinguish even birds
of the year from the present species, though they approach each other
very closely.” (Swinhoe.)

The yellow willow warbler is undoubtedly much rarer in
the Philippines than the next preceding species, but upon a careful
examination of available material I find it necessary to refer to this
species a number of specimens which were previously recorded as A.
borealis. These changes will be found in the list of localities
under each species.

570. ACANTHOPNEUSTE LUGUBRIS (Blyth).

MOURNING WILLOW WARBLER.

	Phyllopneuste lugubris Blyth, Ann.
& Mag. Nat. Hist. (1843), 12, 98.

	Phylloscopus lugubris Seebohm, Cat.
Birds Brit. Mus. (1881), 5, 48.

	Acanthopneuste lugubris Sharpe,
Hand-List (1903), 4, 217; McGregor and
Worcester, Hand-List (1906), 90.

Basilan (Steere Exp.); Mindanao
(Steere); Samar (Steere Exp.). Western China to
Chuan-che, eastern Himalayas; in winter to eastern Bengal and Burmese
provinces.

“Coloration.—Very similar to A.
magnirostris, but rather darker and smaller, and differing also in
the proportions of the primaries. Upper mandible dark brown, lower one
yellowish, somewhat dusky on the terminal half; iris brown; mouth
yellow; legs brown; claws horn-color. Length, 127; tail, 53; wing, 66;
tarsus, 19; bill from gape, 15.7; the second primary is intermediate in
length between the ninth and tenth, and sometimes equals the tenth; the
first primary is very long, being sometimes 20.3 mm. in length.”
(Oates.)

I have not seen a full description of this species; it
is usually compared with A. magnirostris, but its very long
first primary would seem to be a character sufficient to prevent its
being mistaken for either of the other species found in the Philippine
Islands.

Genus HORORNIS Hodgson, 1845.

Bill short and stout with a small notch near the
tip; rictal bristles few and well developed, a few short bristles in
front of them; some feathers of forehead and chin with long
bristle-like shafts; wing moderate to short, somewhat pointed, or else rounded, either
shorter or longer than tail; first primary well developed but much
(one-third to one-half) shorter than second, the latter considerably
shorter than third; tail strongly rounded; tarsus and feet strong, hind
toe and claw heavy; bill from nostril, less than one-half the tarsus,
and equal to the hind toe without claw. Colors earthy brown, buff, and
white; spots and bars entirely wanting.

Species.

	a1. Larger, wing more than 70 mm.
canturians (p. 587)

	a2. Smaller, wing less than 65 mm.

	b1. Fourth and fifth primaries nearly
equal and longest; wing longer and about equal to tail. minutus (p. 587)

	b2. Fifth and sixth primaries nearly
equal and longest; wing shorter and much shorter than tail seebohmi (p. 588)

571. HORORNIS CANTURIANS (Swinhoe).

CHINESE BUSH WARBLER.

	Arundinax canturians Swinhoe, Ibis
(1860), 52.

	Cettia canturiens Seebohm, Cat.
Birds Brit. Mus. (1881), 5, 141; Whitehead, Ibis (1899), 211 (winter).

	Horornis canturians Sharpe,
Hand-List (1903), 4, 236; Oates and
Reid, Cat. Birds’ Eggs (1905), 4,
238.

	Horornis canturiens McGregor and
Worcester, Hand-List (1906), 90.

Apo (Celestino); Calayan
(McGregor); Luzon (Whitehead, McGregor). Southern
Ussuri Land to Lake Chanka, Formosa; in winter to Cachar and southern
China.

Adult.—Above nearly uniform wood-brown;
lighter on rump and tail-coverts; a dusky spot before and behind eye;
eyelids white; a whitish line from bill over eye to nape; cheeks and
ear-coverts buffy brown; under parts white, washed with buff on sides,
flanks, crissum, and across fore breast; thighs slate-gray; wings
brown, the feathers edged with russet; tail brown; axillars,
wing-lining, edge of wing, and inner edges of quills white. Iris brown;
bill dark brown above and light below; legs light horn. A male from
Calayan measures: Length, 170; wing, 77; tail, 75; culmen from base,
16; bill from nostril, 9; tarsus, 27.

572. HORORNIS MINUTUS (Swinhoe).

LITTLE BUSH WARBLER.

	Arundinax minutus Swinhoe, Ibis
(1860), 52.

	Cettia minuta Seebohm, Cat. Birds
Brit. Mus. (1881), 5, 141.

	Horornis minuta Sharpe, Hand-List
(1903), 4, 236; McGregor, Bull. Phil.
Mus. (1904), 4, 30; McGregor and
Worcester, Hand-List (1906), 91.

Calayan (McGregor). Hainan, Askold
Island, southern China.

Adult.—This species differs from H.
canturians in being much smaller, and the tail-feathers appear to
be less pointed. Length, about 145. A male from Calayan measures: Wing,
62; tail, 61; culmen from base, 14; bill from nostril, 9;
tarsus, 22. A female, wing, 62; tail, 60; culmen from base, 13; bill
from nostril, 8; tarsus, 22. Exposed portion of first primary little
more than one-half of second; fourth and fifth equal and longest.

In the Philippine Islands the little bush warbler is
known only as a winter visitant to Calayan Island.

573. HORORNIS SEEBOHMI (Grant).

PHILIPPINE BUSH WARBLER.

	Cettia seebohmi Grant, Ibis (1894),
507; Whitehead, Ibis (1899), 211 (habits,
note).

	Horornis seebohmi Sharpe, Hand-List
(1903), 4, 236; McGregor and Worcester, Hand-List (1906), 90.

Luzon (Whitehead,
McGregor).

Adult.—Above dusky wood-brown, slightly
olivaceous on the back and more russet-brown on the rump, tail-coverts,
and margins of the rectrices; wings brown, the quills edged with
russet; the first three primaries, however, fringed with much lighter
brown; wing-coverts olivaceous; eyelids and eye-stripe whitish or pale
buff; a dusky spot before and behind eye; under parts whitish; sides of
neck and breast washed with olivaceous; flanks and crissum yellowish
buff; thighs brown. Iris light brown; upper mandible dusky, lower
mandible, legs, and nails flesh-color. Length, about 140. Male, wing,
55; tail, 63; culmen from base, 15; bill from nostril, 9; tarsus, 24.
Female, wing, 52; tail, 60; culmen from base, 14; bill from nostril, 8;
tarsus, 23.

Although this species resembles H. minutus both
in size and color, it might be placed in another genus. The tail is
decidedly longer than the wing, the latter rounded and weak; the first
primary is equal to two-thirds of second and one-half of third; the
fifth and sixth are nearly equal and longest. The plumage is somewhat
decomposed and is less compact than in H. minutus.

Genus PHYLLERGATES Sharpe, 1883.

In size and superficial appearance
Phyllergates resembles Orthotomus, but the two genera are
really very distinct. In Phyllergates the bill is much wider and
more depressed at the base, and blunter at the tip; the rictal bristles
are slightly longer; the wing is longer; the tarsus and feet are more
slender; the rectrices are much wider, nearly uniform in length, except
the short outermost pair, and but ten in number.

Species.

	a1. Chin and throat white philippinus (p. 589)

	a2. Chin and throat cinnamon
heterolæmus (p. 589)

574. PHYLLERGATES PHILIPPINUS Hartert.

LUZON TAILOR WARBLER.

	Phyllergates cinereicollis (not of Sharpe) Grant, Ibis (1894), 510; Whitehead,
Ibis (1899), 221 (habits).

	Phyllergates philippinus Hartert,
Novit. Zool. (1897), 4, 517; Sharpe,
Hand-List (1903), 4, 237; McGregor and
Worcester, Hand-List (1906), 91.

Luzon (Whitehead,
McGregor).

Adult.—Forehead and crown cadmium-yellow;
occiput and neck slate-gray; a line of lemon-yellow over eye; remainder
of upper parts, including edges of the wing-feathers and rectrices,
olive-green; (rump lemon-yellow in the male); inner webs of primaries
edged with white; lores and band behind eye dusky gray; ear-coverts,
cheeks, chin, throat, and fore breast silky white; remainder of under
parts, including edge of wing, axillars, and wing-lining, bright
lemon-yellow. Bill dusky brown; base of lower mandible lighter; legs
pale yellow; nails light brown. Length, about 115. Male, wing, 44;
tail, 42; culmen from base, 16; bill from nostril, 9; tarsus, 18.
Female, wing, 42; tail, 37; culmen from base, 15; bill from nostril,
10; tarsus, 18.

The Luzon tailor warbler is abundant in the Province of
Benguet; its habits are similar to those of the lowland tailorbirds
which it seems to replace in the mountains.

575. PHYLLERGATES HETEROLÆMUS
Mearns.

MINDANAO TAILOR WARBLER.

	Phyllergates heterolæmus Mearns, Proc. Biol. Soc. Wash. (1905), 18, 86;
McGregor and Worcester,
Hand-List, (1906), 91.

Mindanao (Mearns).

Adult (sex?).—“Whole top and
sides of head cinnamon-rufous; chin, throat, and sides of neck
cinnamon; upper parts olive-green, yellower on upper tail-coverts;
upper wing-coverts and wing-quills brownish black, edged with
olive-green on outer webs; tail-feathers drab, edged with olive-green;
breast and belly canary-yellow; thighs and crissum olive-yellow;
axillars and under wing-coverts yellow; quills edged with white on
inner webs. Iris brown; bill with maxilla brown; mandible yellow,
tipped with red; feet pale yellowish brown. Length, 121; alar expanse,
150; wing, 50; tail, 47; culmen, 14; tarsus, 21; middle toe with claw,
13.5.” (Mearns.)

Family ARTAMIDÆ.

Bill stout, conical, and pointed; culmen and
cutting edge gently curved; nostril about half way between base and tip
of upper mandible; wings very long and pointed; tarsus short, its
anterior face with about five plates; powder-downs present.

Genus ARTAMUS Vieillot, 1816.

Mandible with a slight notch near tip; rictal
bristles much less than bill from nostril; first primary very small and
slender, not longer than culmen from base; second primary longest, the
wings when folded reaching beyond the middle of tail; tail short and
square, the rectrices broad and square; plumage compact. Colors white
and gray.

576. ARTAMUS LEUCORYNCHUS (Linnæus).

WHITE-BELLIED SWALLOW SHRIKE.

	Lanius leucorynchus Linnæus,
Mantissa (1771), 524.

	Artamus leucogaster Sharpe, Cat.
Birds Brit. Mus. (1890), 13, 3; Hand-List (1903), 4, 260;
Whitehead, Ibis (1899), 240 (habits);
Oates and Reid, Cat.
Birds’ Eggs (1905), 4, 257.

	Artamus leucorynchus McGregor, Bur.
Govt. Laboratories, Manila (1905), 34, 22, pls. 16 to 18 (nesting
habits).

	Artamus leucorhynchus McGregor and
Worcester, Hand-List (1906), 91.

Git-git, Ticao, Lubang, and Manila;
it-it, Bohol.

Bantayan (McGregor); Banton
(Celestino); Basilan (Everett, Steere Exp.,
Bourns & Worcester, McGregor); Bohol (Everett,
McGregor); Bongao (Everett); Buluan (Mearns);
Calamianes (Bourns & Worcester, McGregor); Caluya
(Porter); Catanduanes (Whitehead); Cebu (Murray,
Everett, Steere Exp., Bourns & Worcester,
McGregor); Cuyo (McGregor); Guimaras (Meyer,
Steere Exp., Bourns & Worcester); Leyte
(Everett, Bartsch); Lubang (McGregor); Luzon
(Meyer, Everett, Steere Exp., Bourns &
Worcester, Whitehead, McGregor, Bartsch);
Marinduque (Steere Exp.); Masbate (Bourns &
Worcester, McGregor); Mindanao (Steere,
Everett, Koch & Schadenberg, Steere Exp.,
Bourns & Worcester, Celestino); Mindoro (Steere
Exp., Schmacker, Bourns & Worcester,
McGregor); Negros (Meyer, Everett, Steere
Exp., Bourns & Worcester, Keay); Palawan
(Platen, Bourns & Worcester, White); Panay
(Steere Exp., Bourns & Worcester); Papahag
(Bartsch); Polillo (McGregor); Romblon (Bourns &
Worcester, McGregor); Samar (Whitehead); Semirara
(Worcester); Sibay (McGregor & Worcester); Sibuyan
(Bourns & Worcester, McGregor); Siquijor (Steere
Exp., Bourns & Worcester, Celestino); Sulu
(Burbidge, Guillemard, Bourns & Worcester,
Bartsch); Tablas (Bourns & Worcester); Tawi Tawi
(Bourns & Worcester); Ticao (McGregor); Verde
(McGregor). Australia, Papuan and Andaman Islands, Malay
Archipelago.

Adult (sexes alike).—Upper
tail-coverts pure white; remainder of upper parts with wings and tail
slate-gray; mantle and back decidedly browner; primaries and rectrices
blacker; loral and nasal plumes black; sides of head and neck
slate-gray; chin, throat, and fore part of chest blackish slate;
remainder of under parts, axillars, and wing-lining pure white. Iris
dark; bill light blue, its tip black; legs and nails black. Length, 190
to 200. A male from Siquijor measures: Wing, 136; tail, 67; culmen from
base, 21; bill from nostril, 15; tarsus, 16.5. A female from Luzon,
wing, 137; tail, 66; culmen from base, 20; bill from nostril, 14;
tarsus, 15.

Young.—Four large nestlings taken in
Benguet, Luzon, April 19, 1903, resemble the adult in having the
breast, abdomen, and crissum white. but the throat is
light gray; chin, cheeks, and jaw dark smoky gray; upper parts light
seal-brown with some ocherous-colored fringes to the feathers of back
and inner wing-coverts; upper tail-coverts white; primaries,
secondaries, and rectrices slate-blue with wide edges of gray or white.
Iris brown; bill brown, yellowish along cutting edge; legs and feet
blackish; nails black.

The nestling down is light buff.

“The swallow shrike is one of the commonest
Philippine birds and it seems probable that this species occurs on
every island of the group. It hawks after insects during the day, and
may sometimes be seen hunting in great flocks just at sundown. Hundreds
often roost together on the leaves of coconut trees. Called
‘git-git’ and ‘ala-git-git’ by the natives. We
found it nesting in the coconut trees as a rule, but a nest in Negros
was placed on the broken top of the trunk of a cotton-tree. The nest is
composed of small grass-stems, twigs, and similar materials loosely
woven together, and is lined with fine grass and with fibers from the
bark of the cabo negro palm. The cavity of the nest is broad and
shallow, measuring 75 to 100 mm. in width and 25 to 40 mm. in depth.
The exterior dimensions vary greatly in different nests. Three or four
eggs are deposited. Their ground-color is pale creamy white, usually
very heavily marked with spots and blotches of very pale lilac and
light chocolate-brown. These markings are usually more numerous at the
larger end where, in rare cases, they almost entirely conceal the
ground-color, while in others they are replaced by fine dots and small
spots. The eggs are remarkably uniform in shape. They vary from 22.8 to
24.8 mm. in length and from 17.2 to 18 mm. in breadth.”
(Bourns and Worcester MS.)

This attractive species was found breeding in abundance
along the Baco River, Mindoro, in April, 1904. The nests were usually
placed among the upturned roots of fallen trees which had become
stranded in the river.

Family LANIIDÆ.

Bill strong, either compressed or at least as high
as broad at nostril, never depressed; upper mandible with a notch, or
with a notch and a tooth near tip; nostrils partly hidden by antrorse
frontal plumes, the shafts of which are produced; wing moderate in
length, flat, and somewhat rounded; first primary one-half of third or
less, the second falling between the first and third; rectrices twelve,
either long, or else moderate in length; front of tarsus covered with
distinct plates; hind toe with claw less than culmen from base.

Subfamilies.

	a1. Bill strongly compressed except
near base and with a strong tooth and a deep notch near its tip; shafts
of chin-feathers not produced Laniinæ
(p. 592)

	a2. Bill as high as broad, a slight
notch near its tip; shafts of chin-feathers produced Pachycephalinæ (p. 599)

Subfamily LANIINÆ.

Bill strongly compressed, hooked, and with a
strong tooth and deep notch on each side of upper mandible; inner webs
of primaries slightly emarginate; rectrices graduated, usually as long
as, or longer than, wing.

Genera.

	a1. Mantle barred Enneoctonus (p. 592)

	a2. Mantle not barred.

	b1. Forehead black; crown dark slate
or black Cephalophoneus (p. 593)

	b2. Forehead gray or white in adults,
more or less dull brown, earthy brown, or cinnamon-rufous in young
birds, but never black; crown gray or brown Otomela (p. 596)

Genus ENNEOCTONUS Boie, 1826.

The only species of Enneoctonus known to
occur in the Philippine Islands may be recognized by its barred
mantle.

577. ENNEOCTONUS TIGRINUS (Drapiez).

TIGER SHRIKE.

	Lanius tigrinus Drapiez, Dict.
Class. Hist. Nat. (1828), 13, 523; Gadow, Cat. Birds Brit. Mus. (1883), 8, 289;
Blasius, Jour. für Orn. (1890), 139.

	Enneoctonus tigrinus Sharpe,
Hand-List (1903), 4, 286; McGregor and
Worcester, Hand-List (1906), 91.

Sulu (Platen). Korea, China, Malay
Peninsula, Java, Sumatra, and Borneo.

“Adult male (summer
plumage).—Crown of head, hind neck, and upper part of the
mantle clear bluish gray; mantle, scapulars, the whole back and the
upper tail-coverts reddish brown, each feather with several transverse
black bars; lesser wing-coverts like the back, the rest and the
secondary quills chestnut-brown with submarginal black lines; primary
quills uniform brown, with no white at the base whatever; tail uniform
chestnut-brown, with faint subterminal bars and whitish tips to the
outer rectrices; a frontal band, the loral and ocular region, and the
ear-coverts deep black; all the under parts white, washed with
cream-color, especially on the throat, breast, and edge of wings; some
of the under wing-coverts with submarginal blackish brown bars.
‘Bill bluish black; feet pale leaden, with a fleshy tinge; iris
blackish brown.’ (Swinhoe.)

“Winter plumage.—The gray of the head
and neck is washed with brownish; the frontal band and ear-coverts are
brownish black, so that the head has lost its beautiful appearance;
cheeks, sides of breast, and flanks with a few subterminal brown
vermiculations; bill and feet horny brown. Length, 168; culmen, 19;
wing, 81; tail, 76; tarsus, 22.8.

“Adult female.—Very similar to the
adult male in winter plumage, but generally with ‘a
large creamy patch on the lores, and a white half-eyebrow in rear of
the eye-line’ (Swinhoe); bill bluish black. The
measurements are the same as in the male.

“Observation.—Consul Swinhoe observes
‘that the sexes are alike, the males being more richly
colored.’ This, however, holds good only with old females in
breeding plumage, since in winter (as proved by all the specimens from
Malacca and Borneo) the female closely resembles the young and immature
birds, the black frontal band and the gray of the head and neck being
replaced by the reddish brown black-barred coloration of the back,
while the region above the ear-coverts and above the eye is creamy
instead of reddish brown.

“Immature bird.—General color of the
whole upper surface of the body reddish brown, which color is more
fulvous and grayish on the head and neck, passing into chestnut-brown
on the rump and upper tail-coverts; each feather has several very
distinct black or dark-brown cross-bars, and is mottled with small
creamy or almost white spots; again, the shafts of the feathers being
white, the upper parts of the body, especially the mantle and neck,
exhibit a rather densely spotted aspect, thus differing from the adult
female in summer plumage; no frontal band; the forehead, the region
round the eye, and ear-coverts whitish mottled with brownish; throat,
middle of abdomen, under tail- and under wing-coverts uniform
cream-color; all the rest of the under parts and sides of the neck
densely marked with blackish brown vermiculations. Bill pale horny
brown; feet more bluish.” (Gadow.)

“The tiger shrike is included in this list solely
on the authority of Blasius. As it occurs in Borneo its presence in the
Sulu group would not be surprising, but we failed to find it.”
(Bourns and Worcester MS.)

Genus CEPHALOPHONEUS Fitzinger, 1863.

Forehead black; crown either black or dark
slate-gray; without a white eyebrow.75

Species.

	a1. Tail much shorter, less than 100
mm.; crown, neck, and back nearly uniform slaty gray validirostris (p. 594)

	a2. Tail much longer, more than 120
mm.; crown and neck black, back light gray.

	b1. Scapulars, back, and rump darker;
abdomen white nasutus (p. 594)

	b2. Scapulars, back, and rump lighter;
abdomen pinkish vinaceous. suluensis (p.
595)

578. CEPHALOPHONEUS VALIDIROSTRIS (Grant).

STRONG-BILLED SHRIKE.

	Lanius validirostris Grant, Bull.
Brit. Orn. Club (1894), 3, 49; Ibis (1894), 512; Whitehead, Ibis (1899), 226 (habits).

	Cephalophoneus validirostris Sharpe,
Hand-List (1903), 4, 286; McGregor and
Worcester, Hand-List (1906), 92.

Luzon (Whitehead, Worcester,
McGregor); Mindoro (Whitehead).

Adult male.—Upper parts slate-gray, pale
gray on forehead and over eye; frontal band, lores, ear-coverts, and
line above and below eye black, forming a broad band to side of neck;
under parts white; flanks cinnamon-buff, crissum faintly washed with
buff; thighs black; wings blackish; inner secondaries margined with
white on outer webs; rectrices blackish, the two or three outer pairs
narrowly tipped with white. Bill and nails black; legs blackish brown;
iris dark brown. Length, about 210; wing, 87; tail, 97; culmen from
base, 17; bill from nostril, 12; tarsus, 24.

“Adult female.—Differs slightly in
having the black on the sides of the face paler and absent on the
forehead, which is whitish gray; the whitish gray margins to the
superciliaries are more marked; the margins to the secondaries are
rufous-buff, and the thighs are gray. Length, 200; wing, 86; tail, 89;
tarsus, 25; culmen, 23.” (Grant.)

Young.—Young birds, in first plumage, have
the upper part smoky gray; frontal band, lores, and band through eye
black; chin, throat, and middle of abdomen white; thighs black;
remainder of under parts tawny-buff; breast and malar region speckled
with smoky brown, but no bars on the under parts; wings and tail
blackish brown; greater secondary-coverts, inner secondaries and nearly
all the remiges edged with tawny-buff.

The strong-billed shrike is fairly abundant in Benguet
Province, Luzon.

579. CEPHALOPHONEUS NASUTUS (Scopoli).

LARGE-NOSED SHRIKE.

	Lanius nasutus Scopoli, Del Flor. et
Faun. Insubr. (1786), 2, 85; Oates, Bds.
Brit. Burmah (1883), 1, 248; Whitehead,
Ibis (1899), 226 (habits).

	Lanius cephalomelas Gadow, Cat.
Birds Brit. Mus. (1883), 8, 269.

	Cephalophoneus nasutus Sharpe,
Hand-List (1903), 4, 287; Oates and
Reid, Cat. Birds’ Eggs (1905), 4,
289; McGregor and Worcester, Hand-List (1906), 92.

Ta-rat San Diego, Manila.

Bohol (Steere Exp.,
McGregor); Calamianes (Bourns & Worcester,
McGregor); Cebu (Meyer, Everett, Bourns &
Worcester, McGregor); Guimaras (Steere Exp.); Leyte
(Everett); Luzon (Everett, Bourns & Worcester,
Whitehead, McGregor, Bartsch); Masbate (Bourns
& Worcester); Mindanao (Everett, Koch &
Schadenberg, Bourns & Worcester); Mindoro
(Everett); Negros (Steere Exp., Bourns &
Worcester, Keay); Panay (Sonnerat, Steere
Exp., Bourns & Worcester); Samar (Bourns &
Worcester); Siquijor (Steere Exp., Bourns &
Worcester, Celestino). Northern Borneo.

Adult.—Entire top and sides of head, hind
neck, and sides of neck black; mantle light gray shading into ocherous
buff on scapulars, back, rump and tail-coverts; under parts white;
sides and flanks ocherous buff; crissum light buff; thighs white; wings
and tail black; inner webs of wing-quills edged with white; fifth to
eighth primaries with a small white spot near base of outer webs; inner
secondaries more or less edged and tipped with pale buff or white; edge
of wing, of first alula quill, and of first and second primaries white;
rectrices narrowly tipped with pale buff or white, two outermost pairs
edged with pale buff or white; all the rectrices fringed with pale buff
at base. Iris brown; bill, legs, and nails black. Length, 240 to 245. A
male from Siquijor measures: Wing, 88; tail, 125; culmen from base, 18;
bill from nostril, 12; tarsus, 26. A female, wing, 88; tail, 124;
culmen from base, 18; bill from nostril, 12; tarsus, 26.

“Quite common in some localities, especially in
Siquijor, but less abundant than O. lucionensis. Habits the
same, and frequents precisely the same localities. Three males from
Mindanao average: Length, 240; wing, 88; tail, 120; culmen, 21; tarsus,
26; middle toe with claw, 23. Two females from Culion, length, 228;
wing, 87; tail, 113; culmen, 20; tarsus, 25; middle toe with claw, 23.
Iris dark brown to black.” (Bourns and Worcester MS.)

580. CEPHALOPHONEUS SULUENSIS Mearns.

SULU SHRIKE.

	Lanius cephalomelas Guillemard,
Proc. Zool. Soc. (1885), 257.

	Lanius nasutus Worcester and
Bourns, Proc. U. S. Nat. Mus. (1898),
20, 561, no. 391 (part).

	Cephalophoneus nasutus Sharpe,
Hand-List (1903), 4, 287 (part).

	Cephalophoneus suluensis Mearns,
Proc. Biol. Soc. Wash. (1905), 18, 86; McGregor and Worcester, Hand-List
(1906), 92.

Sulu (Guillemard, Bourns &
Worcester, Mearns.)

Adult male.—“Whole top [of head] and
sides of neck, and hind neck black; mantle gray (No. 10 Ridgway),
fading to pale cream-buff on back; scapulars pale cream-buff, broadly
bordered with white; rump and upper tail-coverts pinkish buff;
primaries black with an exposed spot of white, formed by white bands
crossing the external webs of third to seventh primaries opposite the
end of the alula; secondaries black, tipped and edged externally with
white; tail black, with outer feathers gray at base, tipped with
grayish white; chin, throat, breast, thighs, axillars, and lining of
wings pure white; side buff; abdomen pinkish vinaceous; under
tail-coverts buffy white. Length (of skin), 240; wing, 95; tail, 135;
culmen, 17; depth of bill at angle of gonys, 8.7; tarsus, 28.

“In size and color pattern this species closely
resembles Lanius nasutus Scopoli from which it may be
distinguished by the pale color of the scapulars, back, and rump, as
well as by the pinkish vinaceous color of the abdomen.”
(Mearns.)

The long-tailed shrikes collected in Sulu by Bourns and
Worcester and by Guillemard were probably of this species. I have not
seen a specimen from Sulu.

Genus OTOMELA Bonaparte, 1853.

The Philippine species of Otomela may be
recognized by the nearly uniformly colored upper parts, narrow, white or
pale buff, superciliary stripe, and short tail; wing and tail about
equal in length.76

Species.

	a1. Forehead pearl-gray, shading
gradually into earthy brown on the crown and back. lucionensis (p. 597)

	a2. Forehead not gray, the upper parts
reddish brown.

	b1. Upper parts duller brown.
cristata (p. 598)

	b2. Upper parts brighter, reddish or
fox-brown. superciliosa (p. 598)

581. OTOMELA LUCIONENSIS (Linnæus).

GRAY-HEADED SHRIKE.

	Lanius lucionensis Linnæus,
Syst. Nat. ed. 12 (1766), 1, 135; Walden, Trans. Zool. Soc. (1875), 9, 171, pl. 29,
fig. 1; Gadow, Cat. Birds Brit. Mus. (1883),
8, 274; Whitehead, Ibis (1899),
226.

	Otomela lucionensis Sharpe,
Hand-List (1903), 4, 288; McGregor and
Worcester, Hand-List (1906), 92.

Ta-ga-pa-ri, Ticao; ti-cong,
Cagayancillo; te-ti-bi-as, Bantayan; ti-ba-las, Siquijor;
ta-rat or ca-bi-so-te, Manila.

Agutaya (McGregor); Balabac
(Everett); Bantayan (McGregor); Basilan (Steere
Exp., Bourns & Worcester, McGregor); Bohol
(Everett, McGregor); Cagayancillo (McGregor);
Calamianes (Bourns & Worcester, McGregor); Calayan
(McGregor); Caluya (Porter); Catanduanes
(Whitehead); Cebu (Everett, Steere Exp.,
McGregor); Cuyo (McGregor); Fuga (McGregor);
Guimaras (Steere Exp., Bourns & Worcester); Leyte
(Everett, Bartsch); Lubang (McGregor); Luzon
(Möllendorff, Meyer, Everett, Bourns &
Worcester, Whitehead, McGregor, Bartsch);
Maestre de Campo (McGregor & Worcester); Masbate (Steere
Exp., Bourns & Worcester, McGregor); Mindanao
(Everett, Steere Exp., Platen, Bourns &
Worcester, Goodfellow, Celestino); Mindoro
(Schmacker, Bourns & Worcester, McGregor);
Negros (Steere Exp., Bourns & Worcester,
Whitehead); Palawan (Whitehead, Everett,
Platen, Bourns & Worcester, White); Panaon
(Everett); Panay (Steere Exp., Bourns &
Worcester); Romblon (Bourns & Worcester); Samar
(Steere Exp.); Sibay (McGregor & Worcester); Sibuyan
(Bourns & Worcester); Siquijor (Celestino, Bourns
& Worcester); Sulu (Bourns & Worcester); Tablas
(Bourns & Worcester); Tawi Tawi (Bourns &
Worcester); Ticao (McGregor); Verde (McGregor).
Mongolia, northern China, Korea, Formosa, Andaman and Nicobar Islands,
Malay Archipelago; southern India in winter.

Adult male (Bohol, April).—Lores, a narrow
frontal line, and a broad band through eye to side of neck black;
forehead delicate pearl-gray, shading gradually into earthy brown on
the back and becoming more reddish brown on the lower back and rump;
chin, throat, jaw, and middle of abdomen white; thighs pale gray;
remaining under parts buff; wing-feathers blackish; primaries whitish
at their bases; axillars and inner edges of wing-quills white;
rectrices earthy brown, narrowly tipped with whitish and obsoletely
barred. Bill, legs, and nails black. Wing, 88; tail, 87; culmen from
base, 16; bill from nostril, 11; tarsus, 23.

Most of the specimens taken in the Philippines, autumn
and winter, have the under parts whitish with varying amounts of dusky
vermiculations. This plumage appears to be characteristic of both young
and winter specimens.

Young birds differ from the adults in the color
of the upper parts, which are “brownish rufous, brighter on the
upper tail-coverts; no gray on the head; loral region and a
superciliary streak dingy white or cream-color; head, hind neck,
mantle, and upper tail-coverts showing faint dark vermiculations;
wing-coverts and secondary quills brown, broadly edged with rufous,
each feather with a dark brown submarginal line; ear-coverts and a
small spot in front of the eye dark brown; chin, throat, middle of
abdomen, and the under wing-coverts, axillars, and edge of wing
pale creamy white; all the rest of the under parts more strongly washed
with creamy or even with rufous, and marked with numerous dark brown
cross-vermiculations; bill brown, lighter at base.”
(Gadow.)

“One of the commonest of Philippine birds.
Doubtless occurs on every island of the group. Found in open fields,
where it perches on stones, weeds, bushes, etc. It is a very noisy,
quarrelsome bird, and a vicious fighter when snared or wounded. Five
males average: Length, 186; wing, 85; tail, 84; culmen, 20; tarsus, 23;
middle toe with claw, 22. Five females, length, 188; wing, 86; tail,
82.5; culmen, 20; tarsus, 23; middle toe with claw, 21.”
(Bourns and Worcester MS.)

582. OTOMELA CRISTATA (Linnæus).

BROWN SHRIKE.

	Lanius cristatus Linnæus,
Syst. Nat. ed. 10 (1758), 1, 93; Gadow,
Cat. Birds Brit. Mus. (1883), 8, 271; Dresser, Man. Palæarctic Bds. (1902),
1, 240.

	Otomela cristata Sharpe, Hand-List
(1903), 4, 288; Oates and Reid, Cat. Birds’ Eggs (1905), 4, 290;
McGregor and Worcester,
Hand-List (1906), 92.

Asia, from the Yenesei to Kamchatka and
Dauria, and from Yarkand to the east coast of China; wintering in
India, Ceylon, the Andamans, Burma, the Malay Peninsula, and as far
south as Java. (Dresser.) Borneo and Philippine Islands in
winter. (Sharpe.)

“Male adult (Dauria).—Upper parts
reddish brown, more rufous on the crown; wings dark brown margined with
rufous, the lesser wing-coverts like the back; no white alar speculum;
tail reddish brown, paler at the tip; lores and a patch passing through
the eye and extending over the ear-coverts black; forehead,
supercilium, cheeks, chin, and throat white; rest of the under parts
rufous-buff. Bill pale plumbeous, the upper mandible from the nostril,
and the tip of the lower mandible dark horn; legs bluish brown; iris
dark brown; eyelids plumbeous. Culmen, 17.7; wing, 89; tail, 91;
tarsus, 25.4.

“The female has the supercilium creamy
white, the under parts isabelline, the flanks rufous-buff, these and
the breast faintly vermiculated, and the young have the upper parts
distinctly barred and the under parts vermiculated with dark
brown.” (Dresser.)

583. OTOMELA SUPERCILIOSA (Latham).

WHITE-FRONTED SHRIKE.

	Lanius superciliosus Latham, Ind.
Ornith. (1801), suppl. 20, No. 4; Gadow, Cat.
Birds Brit. Mus. (1883), 8, 273; Dresser, Man. Palæarctic Bds. (1902), 1,
241.

	Otomela superciliosa Sharpe,
Hand-List (1903), 4, 288; Oates and
Reid, Cat. Birds’ Eggs (1905), 4,
290; McGregor and Worcester, Hand-List (1906), 93.

The Island of Sagahalien, Askold and Japan;
wintering in the Malay Peninsula, Philippines, and Java.
(Dresser.)

“Male adult (Japan).—Differs from
L. cristatus in having the upper parts much brighter, usually
rich fox-red, the forehead and fore crown and a broad supercilium pure
white; wings blackish, externally margined with rufous; tail fox-red
tipped with dull white. Culmen, 17.7; wing, 89; tail, 94; tarsus,
21.” (Dresser.)

Subfamily PACHYCEPHALINÆ.

Bill at nostril as broad as it is high, compressed
toward the tip; a well-marked notch near tip of bill; feathers of chin
and jaw with their shafts produced and hair-like; rectrices nearly
uniform in length; tail decidedly shorter than wing.

Genus HYLOTERPE Cabanis, 1847.

Characters same as those given for the
Subfamily.

Species.

	a1. Upper parts olive-green.

	b1. Breast, abdomen, and crissum
lemon-yellow, or at least washed with yellow.

	c1. Breast and abdomen bright
lemon-yellow.

	d1. Larger; bill longer; back duller
olive-green. philippinensis (p. 599)

	d2. Smaller; bill shorter; back
brighter olive-green. apoensis (p. 600)

	c2. Breast, sides, and abdomen washed
with yellow.

	d1. Smaller; breast and sides less
strongly washed with yellow. fallax (p.
601)

	d2. Larger; breast and sides more
strongly washed with yellow. illex (p.
601)

	b2. Breast olivaceous gray; abdomen
white; crissum pale yellow. albiventris (p.
602)

	a2. Upper parts brown.

	b1. Smaller; wing, about 80 mm.; tail,
62; upper parts hair-brown, slightly olivaceous. whiteheadi (p. 602)

	b2. Larger; wing, 84 mm. or more;
tail, 66 or more.

	c1. Larger; upper parts mars-brown.
winchelli (p. 603)

	c2. Smaller; upper parts dark
walnut-brown; auriculars vinaceous cinnamon. homeyeri (p. 603)

584. HYLOTERPE PHILIPPINENSIS Walden.

LUZON THICKHEAD.

	Hyloterpe philippinensis Walden,
Ann. & Mag. Nat. Hist. (1872), 10, 252; Trans. Zool. Soc.
(1875), 8, 179, pl. 31, fig. 2; Grant
and Whitehead, Ibis (1898), 241 (eggs);
Whitehead, Ibis (1899), 225 (habits, nest);
Sharpe, Hand-List (1903), 4, 313 (part);
McGregor and Worcester,
Hand-List (1906), 93 (error in locality list).

	Pachycephala philippinensis Gadow,
Cat. Birds Brit. Mus. (1883), 8, 221.

Luzon (Meyer, Whitehead,
McGregor).

Adult.—Top of head and hind neck
olive-brown, shading into dull olive-green on back; lighter olive-green
on rump, tail-coverts, and edges of wing-feathers and rectrices; lores
and ear-coverts drab; chin, throat, and malar region white;
chin-feathers with black shafts; throat with obscure drab shaft-lines; sides of fore breast
olive-yellow; remainder of under parts bright lemon-yellow. Iris brown;
bill black; legs and nails flesh-color. Length, about 150. A male from
Bataan Province, Luzon, measures: Wing, 84; tail, 69; culmen from base,
16; bill from nostril, 11; tarsus, 19. A female from the same locality,
wing, 81; tail, 66; culmen from base, 16; bill from nostril, 11;
tarsus, 20.

585. HYLOTERPE APOENSIS Mearns.

MOUNT APO THICKHEAD.

	Hyloterpe philippinensis Grant and
Whitehead, Ibis (1898), 241, pl. 5, fig. 1
(egg); Sharpe, Hand-List (1903), 4, 313
(part); Oates and Reid,
Cat. Birds’ Eggs (1905), 4, 299, pl. 13, fig. 18.

	Hyloterpe apoensis Mearns, Proc.
Biol. Soc. Wash. (1905), 18, 86; McGregor and Worcester, Hand-List
(1906), 93; Grant, Ibis (1906), 475 (critical);
McGregor, Phil. Jour. Sci. (1907), 2,
sec. A, 329 (Bohol).

	Hyloterpe apoensis basilanica Mearns, Proc. U. S. Nat. Mus. (1909), 36,
442.77

Pbe’a-oi-toi, Bagobo of Mount
Apo.

Basilan (Steere Exp., Bourns
& Worcester, McGregor, Mearns); Bohol
(McGregor); Dinagat (Everett); Leyte (Whitehead);
Mindanao (Bourns & Worcester, Mearns,
Goodfellow, Celestino); Samar (Steere Exp.,
Bourns & Worcester, Whitehead); Siquijor (Steere
Exp., Bourns & Worcester, Celestino).

Adult.—Similar to H. philippinensis,
but the bill decidedly smaller and the back bright olive-green. A male
topotype measures: Wing, 82; tail, 68; culmen from base, 14; bill from
nostril, 9; tarsus, 18.5. Specimens from Bohol differ in having larger
bills. A male measures: Wing, 75; tail, 62; culmen from base, 15; bill
from nostril, 10. A male from Siquijor measures: Wing, 84; tail, 69;
culmen from base, 17; bill from nostril, 11.

Whitehead found a set of two eggs of the Mount Apo
thickhead near Paranas, Samar, in June, 1896. The eggs are thus
described: “Shape ovate. Ground-color brownish cream-color,
shading into a zone of deeper color round the larger end; the zone is
ornamented with spots of pale sienna-brown and larger
underlying markings of bluish gray. Measurements 23 mm. by 17 mm.

“Nest cup-shaped, very similar to that constructed
by Iole philippensis, and composed of similar
materials—fine roots and dead leaves. It was situated in the
undergrowth of old forest in a small tree about three meters from the
ground, and the female bird was obtained.” (Grant and
Whitehead.)

586. HYLOTERPE FALLAX McGregor.

CALAYAN THICKHEAD.

	Hyloterpe fallax McGregor, Bull.
Philippine Mus. (1904), 4, 27; McGregor
and Worcester, Hand-List (1906), 93.

Sa-mot ba-sit, Calayan.

Calayan (McGregor).

Adult.—Top of head hair-brown washed with
olive-green; remainder of upper parts, including exposed edges of
wing-feathers and rectrices, dark olive-green; ear-coverts drab; chin
and throat white with distinct dusky shaft-lines, bordered posteriorly
by a crescentic, dusky band of drab, washed posteriorly with olive;
breast, abdomen, and crissum yellow, pale for the greater part, but
bright lemon-yellow on crissum; sides of breast and flanks dusky
olive-green; feathers of thighs gray, tipped with yellow; edge of wing,
under wing-coverts, and axillars white washed with yellow; inner webs
of quills edged with white. Bill black; legs plumbeous; nails
flesh-color. Measurements of male cotype: Length, 152; wing, 83; tail,
64; culmen from base, 17; bill from nostril, 11; tarsus, 21.
Female cotype, wing, 79; tail, 67; culmen from base, 17; bill
from nostril, 11; tarsus, 21.

Immature.—Sides of face and pectoral band
washed with faint reddish brown; edges of wing-quills reddish brown.
Bill dark brown, lower mandible lighter.

587. HYLOTERPE ILLEX McGregor.

CAMIGUIN THICKHEAD.

	Hyloterpe illex McGregor, Phil.
Jour. Sci. (1907), 2, sec. A, 348.

Camiguin N. (McGregor).

Adult.—Similar to Hyloterpe fallax,
but slightly larger; breast and flanks more strongly suffused with
yellow. Male type, length, 183; wing, 93; tail, 75; culmen from base,
17; bill from nostril, 11; tarsus, 21. Female, wing, 86; tail, 67;
culmen from base, 16; bill from nostril, 12; tarsus, 22.

Young.—A young bird taken in June has most
of the head and body covered with vinaceous-cinnamon down, darker on
the back; under tail-coverts pale yellow; wing-feathers and rectrices
blackish brown, edged with olive-green; innermost secondaries and
secondary-coverts washed with vinaceous-cinnamon.

588. HYLOTERPE ALBIVENTRIS Grant.

HIGHLAND THICKHEAD.

	Hyloterpe albiventris Grant, Bull.
Brit. Orn. Club (June 30, 1894), 3, 49; Ibis (1894), 511;
Whitehead, Ibis (1899), 225 (habits);
Sharpe, Hand-List (1903), 4, 313;
McGregor and Worcester,
Hand-List (1906), 93.

	Hyloterpe mindorensis Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (December 8, 1894), 1, 22; McGregor and Worcester, Hand-List
(1906), 93.

Luzon (Whitehead, McGregor,
Bartsch); Mindoro (Whitehead, Bourns &
Worcester, McGregor).

Adult.—Above dull olive-green, brighter on
the rump, wings, and tail; sides of head and ear-coverts slightly
washed with olive; chin, throat, and chest hair-brown streaked with
white and slightly washed with olive; abdomen white faintly washed with
yellow; sides and flanks more dusky; crissum pale lemon-yellow;
axillars and wing-lining white faintly washed with yellow. Length,
about 165. Male, wing, 82; tail, 70; culmen from base, 15; bill from
nostril, 10; tarsus, 22. Female, wing, 79; tail, 66; culmen from base,
16; bill from nostril, 9.5; tarsus, 22.

Young.—A very young bird taken in April
resembles the young of H. illex. Above dark walnut-brown; below
vinaceous-cinnamon; three or four outer primaries edged with pale gray;
the inner primaries edged with olive-green, some of them washed with
reddish brown.

“Very rare in Mindoro. But a single female
specimen obtained. It measures 165 in length; wing, 78; tail, 66;
culmen, 17.8; tarsus, 21; middle toe with claw, 19.” (Bourns
and Worcester MS.)

589. HYLOTERPE WHITEHEADI Sharpe.

PALAWAN THICKHEAD.

	Hyloterpe whiteheadi Sharpe, Ibis
(1888), 311; Hand-List (1903), 4, 313; McGregor and Worcester, Hand-List
(1906), 93.

	Hyloterpe plateni Blasius, Ornis
(1888), 311.

Palawan (Whitehead, Platen,
Bourns & Worcester, Everett, Celestino,
White).

Adult.—Upper parts hair-brown; edges of
wing-feathers and of rectrices slightly more ashy brown; auriculars and
sides of neck hair-brown; throat white with faint drab-gray streaks;
chest drab-gray; remainder of under parts white. Male, wing, 79; tail,
62; culmen from base, 17; bill from nostril, 10; tarsus, 19. Female,
wing, 78; tail, 65; culmen from base, 16; bill from nostril, 10;
tarsus, 18.

“Quite rare in the localities collected in by us.
A male measures, length, 149; wing, 80.5; tail, 60; culmen, 17.5;
tarsus, 18.8; middle toe with claw, 16. A female, length, 159; wing,
82; tail, 62.7; tarsus, 18.5; middle toe with claw, 17.5; culmen, 22.
Iris dark brown; legs, feet, and nails light slate; bill black.”
(Bourns and Worcester MS.)

590. HYLOTERPE WINCHELLI Bourns and
Worcester.

WINCHELL’S THICKHEAD.

	Hyloterpe winchelli Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 21; Sharpe, Hand-List
(1903), 4, 313; Grant, Ibis (1896), 549;
Whitehead, Ibis (1899), 225; McGregor and Worcester, Hand-List
(1906), 93.

	Hyloterpe major Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1884), 1, 22.

Cebu (Bourns & Worcester,
McGregor); Masbate (Bourns & Worcester,
McGregor); Negros (Bourns & Worcester,
Whitehead, Celestino); Panay (Bourns &
Worcester); Sibuyan (Bourns & Worcester,
McGregor); Tablas (Bourns & Worcester); Ticao
(McGregor).

Adult.—Top of head vandyke-brown; back,
rump, and edges of wing-feathers and of rectrices reddish brown (near
mars-brown of Ridgway); auriculars slightly lighter; sides of neck and
of breast similar to the back; under parts white; chest, flanks, and
thighs washed with hair-brown. Iris brown or dark red; bill black; legs
and nails pale blue or slate-gray. Length, about 170 mm. A male from
Cebu measures: Wing, 94; tail, 74; culmen from base, 20; bill from
nostril, 12; tarsus, 23. A male from Ticao, wing, 88; tail, 68; culmen
from base, 17; bill from nostril, 11; tarsus, 20. A female from
Sibuyan, wing, 86; tail, 68; culmen from base, 17; bill from nostril, 11;
tarsus, 22.

“Quite common in the forests of the islands named.
Rather a shy bird. Has a pleasant whistling note, and may be readily
called up. Three males from Negros measure as follows: Wing, 82; tail,
69; culmen, 18.5; tarsus, 20.5; middle toe with claw, 19. Three females
from Panay, wing, 81; tail, 66.5; culmen, 17.5; tarsus, 20.5; middle
toe with claw, 18. Length measurement not taken in the flesh on any of
the above. Two males from Masbate average 165 in length, and a female
from same place measures 162. Bill black; iris brown; legs, feet, and
nails light slate.” (Bourns and Worcester MS.)

591. HYLOTERPE HOMEYERI Blasius.

HOMEYER’S THICKHEAD.

	Hyloterpe homeyeri Blasius, Jour.
für Orn. (1890), 143; Sharpe, Hand-List
(1903), 4, 313; McGregor and
Worcester, Hand-List (1906), 93.

Bongao (Everett); Sibutu
(Everett); Sulu (Platen, Bourns & Worcester);
Tawi Tawi (Bourns & Worcester).

Adult.—Upper parts, including margins of
wing-feathers and rectrices, reddish brown (walnut-brown of Ridgway);
head slightly darker; sides of neck like the back; auriculars
vinaceous-cinnamon; under parts white; chin, throat, and fore breast
streaked with cinnamon; sides of breast and flanks cinnamon; crissum
washed with pale canary-yellow. A male from Tawi Tawi measures: Wing,
84; tail, 66; culmen from base, 18; bill from nostril, 11;
tarsus, 20. A female, wing, 74; tail, 62; culmen from base, 17; bill
from nostril, 10; tarsus, 20.

“Common in Tawi Tawi, less so in Sulu. A deep
woods bird; tame and easily shot. Feeds on insects, and usually keeps
some distance above the ground. Six males average: Length, 157; wing,
81; tail, 64; culmen, 17.8; tarsus, 19.5; middle toe with claw, 18.
Four females, length, 150; wing, 77; tail, 63; culmen, 17.8; tarsus,
19; middle toe with claw, 17.8. Iris dark brown; legs, feet, and nails
light brown; bill black. Breeding in Tawi Tawi in the month of
September.” (Bourns and Worcester MS.)

Family PARIDÆ.

Bill conoidal and stout, shorter than head; no
notch in cutting edge, and tip not hooked; nostrils slightly oval,
hidden by the antrorse frontal plumes; rictal bristles short and
inconspicuous; wing flat and somewhat pointed; first primary less than
one-half of second, the latter less than the third; fourth and fifth
longest; third and sixth about equal in length; rectrices broad with
nearly square tips; tail much shorter than wing; tarsus stout, less than
twice the bill from nostril, distinctly scutellate in front; basal
joints of anterior toes more or less united.

Genera.

	a1. Breast and abdomen yellow;
rectrices tipped with white or with pale yellow. Pardaliparus (p. 604)

	a2. Breast and abdomen black, or dull
brown, nearly uniform in color with the back; rectrices without white
or light-colored tips. Penthornis (p.
608)

Genus PARDALIPARUS Selys-Longchamps, 1884.

Chin, throat, and much or all of the head black;
breast and abdomen yellow; rectrices and many of the wing-feathers with
wide tips of white or of pale yellow.

Species.

	a1. A broad yellow band from below eye
across auriculars to side of neck, separating the black of chin and
throat from the black of head.

	b1. Larger; bill longer; spots on
wing-coverts larger and more nearly white.

	c1. Bill much smaller; spot on hind
neck and stripe on side of head and neck bright canary-yellow.

	d1. Back and scapulars more
olive-green. elegans (p. 605)

	d2. Back and scapulars white.
albescens (p. 606)

	c2. Bill much larger; spot on neck and
stripe on side of head and neck very pale yellow. edithæ (p. 606)

	b2. Smaller; bill shorter; spots on
wing-coverts smaller and washed with yellow. mindanensis (p. 607)

	a2. No yellow band on side of head and
neck, which are entirely black. amabilis (p.
607)

592. PARDALIPARUS ELEGANS (Lesson).

ELEGANT TITMOUSE.

	Parus elegans Lesson, Traité
d’Orn. (1831), 456; Gadow, Cat. Birds
Brit. Mus. (1883), 8, 22; Whitehead,
Ibis (1899), 224 (habits).

	Pardaliparus elegans Sharpe,
Hand-List (1903), 4, 328; McGregor and
Worcester, Hand-List (1906), 94 (part).

Pi-pít mó-tas,
Manila.

Bongao (Everett); Cebu
(Everett, Bourns & Worcester, McGregor);
Guimaras (Steere, Steere Exp.); Luzon (Cuming,
Everett, Möllendorff, Bourns & Worcester,
McGregor, Mearns, Bartsch); Mindoro (Bourns
& Worcester); Negros (Everett, Steere Exp.,
Bourns & Worcester, Celestino); Panay (Steere
Exp., Bourns & Worcester); Sulu (Guillemard,
Bourns & Worcester);78 Tawi Tawi (Bourns &
Worcester).78

Male.—Entire top of head and hind neck
glossy black; in the center of hind neck a large irregular yellow spot;
upper back mostly black, but with some large spots of pale yellow;
scapulars, lower back, and rump olive-green; tail-coverts black; chin,
throat, chest, and sides of chest glossy black, separated from the
black of head and neck by a broad lemon-yellow stripe which begins
under the front of the eye and ends on side of neck; remainder of under
parts lemon-yellow; wings black; inner webs of quills edged with white;
most of the primaries white toward the tips of outer webs; secondaries
and some of the primaries tipped with white; greater and median
secondary-coverts with broad white tips, forming two wing-bars;
rectrices black, tipped with white, three outer pairs with white on
outer webs. Iris and bill black; feet and nails plumbeous. Length,
about 120; wing, 65; tail, 42; culmen from base, 11; bill from nostril,
8; tarsus, 17.

Female.—Duller, the chin and throat dark
brown instead of glossy black. An adult breeding female from Benguet
Province, Luzon, measures: Wing, 62; tail, 37; culmen from base, 11.5;
bill from nostril, 8.5; tarsus, 18.

Young.—Birds of the year have the entire
upper parts olive-green, but the yellow nuchal patch is always
indicated; under parts gray to pale yellow, somewhat washed with olive;
chin and throat more or less uniform with the abdomen, but the black
patch beginning to show in older individuals; wings and tail marked as
in the adult.

“The habits of the elegant titmouse are like those
of P. amabilis; it feeds in leaves at the ends of branches,
often back downward. Ten males average: Length, 110; wing, 63; tail,
37.5; culmen, 12; tarsus, 17; middle toe with claw, 16. Four females,
length, 101; wing, 59; tail, 35; tarsus, 16; middle toe with claw, 15;
culmen, 11. Iris dark brown; legs and feet slaty blue to
black; bill black; nails gray. We found this species breeding in Cebu
in the month of June.” (Bourns and Worcester MS.)

593. PARDALIPARUS ALBESCENS McGregor.

WHITE-BACKED TITMOUSE.

	Parus elegans Gadow, Cat. Birds
Brit. Mus. (1883), 8, 22 (part); McGregor, Bull. Philippine Mus. (1903), 1, 11.

	Pardaliparus elegans Sharpe,
Hand-List (1903), 4, 328 (part); McGregor and Worcester, Hand-List
(1906), 94 (part).

	Pardaliparus albescens McGregor,
Phil. Jour. Sci. (1907), 2, sec. A, 293.

Masbate (McGregor); Ticao
(McGregor).

Specific characters.—Similar to P.
elegans Lesson, but with little or no olive-green on upper parts,
and the white on scapulars and back much more extensive, to a large
extent replacing the black. Male (type), wing, 63; tail, 38; culmen
from base, 11; bill from nostril, 8; tarsus, 17.

594. PARDALIPARUS EDITHÆ McGregor.

EDITH’S TITMOUSE.

	Pardaliparus elegans McGregor, Bull.
Philippine Mus. (1904), 4, 27; McGregor
and Worcester, Hand-List (1906), 94
(part).

	Pardaliparus edithæ McGregor,
Phil. Jour. Sci. (1907), 2, sec. A, 294.

Calayan (McGregor); Camiguin N.
(McGregor).

Male.—Top of head, sides of neck and mantle
glossy blue-black; an irregular white patch in center of nape; a number
of large white spots on mantle; back and rump gray, washed with
olivaceous; upper tail-coverts glossy black; chin, throat, and fore
breast dead black, forming a large triangular patch, bounded above by a
broad band of white, slightly washed with yellow, which extends under
eye across ear-coverts onto side of neck; rest of lower parts pale
lemon-yellow, washed with olivaceous on sides of neck and abdomen and
on flanks; wings glossy black; primaries narrowly edged with gray on
their outer webs and with white on the inner; greater and median
coverts with white spots at tips (much smaller than in P.
elegans and not forming bands as in that species); secondaries
tipped with white; tail black with white markings as in P.
elegans, but the white tips much smaller and white on outer webs of
two outer pairs of rectrices. Bill black except basal third which is
horn-blue; legs dull blue; nails horn-brown. Length, 122; wing, 67;
tail, 43; culmen from base, 12; bill from nostril, 10; tarsus, 18;
middle toe with claw, 17.

Female.—Similar to the male, but somewhat
duller and upper parts more olive-green. Wing, 63; tail, 38; culmen
from base, 12; bill from nostril, 9; tarsus, 18.

595. PARDALIPARUS MINDANENSIS (Mearns).

MINDANAO TITMOUSE.

	Pardaliparus elegans mindanensis Mearns, Proc. Biol. Soc. Wash. (1905), 18, 8.

	Pardaliparus mindanensis McGregor
and Worcester, Hand-List (1906), 94.

Kah-too-reé-nay, Bagobo of
Mount Apo.

Mindanao (Mearns,
Clemens).

Adult male.—“Similar to
Pardaliparus elegans elegans, but smaller with a relatively
smaller bill; coloration heavier and yellower, the black of chin and
throat extending to the chest; whitish spots of upper wing-coverts and
tail-feathers washed with yellow. Length, 117; alar expanse, 210; wing,
67; tail, 41; culmen, 9.5; tarsus, 16; middle toe with claw, 15.”
(Mearns.)

The Mindanao titmouse differs from the species found in
more northern localities in the characters given by Mearns. A male from
Lake Lanao measures: Wing, 63; tail, 37; culmen from base, 10; bill
from nostril, 8; tarsus, 15. A female, wing, 62; tail, 36; culmen from
base, 10; bill from nostril, 8; tarsus, 15.

596. PARDALIPARUS AMABILIS (Sharpe).

PALAWAN TITMOUSE.

	Parus amabilis Sharpe, Trans. Linn.
Soc. 2d. ser. Zool. (1877), 1, 338, pl. 5, fig. 2; Gadow, Cat. Birds Brit. Mus. (1883), 8, 22.

	Pardaliparus amabilis Sharpe,
Hand-List (1903), 4, 327; McGregor and
Worcester, Hand-List (1906), 93.

Balabac (Steere, Everett);
Palawan (Whitehead, Platen, Steere Exp., Bourns
& Worcester, Celestino, White).

Adult male.—Entire head, neck, chin,
throat, and chest glossy blue-black; neck bordered behind by a mantle
of clear canary-yellow; back and rump lavender-gray; tail-coverts
black; breast and remainder of under parts bright lemon-yellow; wings
and tail black; greater and median coverts and primary-coverts broadly
tipped with white; primaries with small white tips or marks on outer
webs; secondaries with wider white tips and pale gray edges; inner webs
of quills edged with white; rectrices broadly tipped with white and all
but the center pair with outer webs white, but this much reduced in
pair next the center pair. Wing, 72; tail, 46; culmen from base, 10.5;
bill from nostril, 7; tarsus, 16.

Adult female.—Black of head and throat much
duller than in the male; yellow of the mantle reduced to a narrow band;
remainder of the back olive-green, somewhat mixed with lavender-gray on
rump; white marks on wings and tail much smaller than in the male.
Wing, 70; tail, 44; culmen from base, 10.5; bill from nostril, 7;
tarsus, 16.

“Young.—Very different from the
adult. It is brown above with an olive-greenish tinge, the
head and face browner. Below it is yellow, duller than in the adult,
the throat olive; wings and tail browner than in the adult, with the
same white spotting, but not so pronounced.” (Sharpe.)

Genus PENTHORNIS Hellmayr, 1901.

The genus Penthornis is distinguished from
Pardaliparus by its nearly uniform black plumage and white
frontal band.

Species.

	a1. Wings uniform black with no white
bar. semilarvatus (p. 608)

	a2. Wings black, but with a
conspicuous white bar near the base of primaries and secondaries.
tessacourbe (p. 608)

597. PENTHORNIS SEMILARVATUS (Salvadori).

WHITE-FACED BLACK TITMOUSE.

	Melaniparus semilarvatus Salvadori,
Atti Soc. Ital. Sc. Nat. (1865), 8, 375; Ibis (1879), 300, pl.
9.

	Parus semilarvatus Gadow, Cat. Birds
Brit. Mus. (1883), 8, 38; Whitehead,
Ibis (1899), 224 (habits).

	Penthornis semilarvatus Sharpe,
Hand-List (1903), 4, 333; McGregor and
Worcester, Hand-List (1906), 94.

Luzon (Whitehead, McGregor);
Negros (Steere Exp.).

Adult male.—Greater part of plumage glossy
black, the following parts white: Forehead to opposite center of eye,
lores, line under eye, fore part of cheeks; a concealed patch on hind
neck formed by the white bases of the feathers; part of the inner webs
of wing and quills, wing-lining, axillars, and outer webs of under
tail-coverts white. In one specimen before me, probably immature, the
tail-coverts are entirely black. Iris light brown; bill, legs, and
nails black. Length, about 130; wing, 75; tail, 50; culmen from base,
12; bill from nostril, 9; tarsus, 17.

Female.—A female from Bataan Province,
Luzon, has the under parts mostly seal-brown but this is probably
because of immaturity. Wing, 71; tail, 59; culmen from base, 12; bill
from nostril, 9; tarsus, 15.

598. PENTHORNIS TESSACOURBE (Scopoli).

WHITE-WINGED BLACK TITMOUSE.

	Muscicapa tessacourbe Scopoli, Del.
Flor. et Faun. Insubr. (1786), 2, 95 (based on Sonnerat’s
figure).

	Muscicapa luzoniensis Gmelin, Syst.
Nat. (1788), 1, pt. 2, 942 (same basis as Scopoli’s
name).

	Micropus nehrkorni Blasius, Jour.
für Orn. (1890), 147.

	Penthornis luzoniensis Sharpe,
Hand-List (1903), 4, 333; McGregor and
Worcester, Hand-List (1906), 94.

Mindanao (Sonnerat?,
Platen).

Male.—Similar to Penthornis
semilarvatus, but with a broad white band across the inner
primaries and outer secondaries near their bases. “Length, 140; wing, 78.5; tail, 53;
culmen, 12.5; tarsus, 15.” (Blasius.)

Muscicapa tessacourbe Scopoli and M.
luzoniensis Gmelin were both based upon Sonnerat’s plate. The
species was unrecognized until Platen collected a male in Mindanao.
Blasius described this specimen under the name Micropus
nehrkorni, suggesting the probability that it was the same as
Muscicapa luzoniensis. Sonnerat’s figure does not look
much like a Penthornis.

Family SITTIDÆ.

Bill slender and pointed, about as long as head;
neither notched nor toothed; culmen but very slightly curved; nostrils
oval, nearly hidden by the antrorse frontal plumes; shafts of the
latter hair-like and extending beyond the nostrils; rictal bristles
very small; wing long, pointed and somewhat curved; first primary equal
to about one-third of second; fourth and fifth nearly equal and
longest; second between fifth and sixth in length; tail square, very
short, scarcely more than one-half the wing; tarsus distinctly
scutellate, equal to culmen from base; three anterior toes with their
basal joints united; outer toe much longer than inner toe; hind toe
with claw much longer than tarsus and nearly equal to middle toe with
claw.

Genus CALLISITTA Bonaparte, 1850.

Upper parts of body blue, forehead black; under
parts, buff or cinnamon, more or less washed with lilac.

Species.

	a1. Lores entirely black; mantle
uniform blue like the back. palawana (p.
609)

	a2. Lores not entirely black, the
lower part white or buff; mantle somewhat lighter than the rest of the
back.

	b1. Breast and abdomen lighter, with
little or no lilac wash.

	c1. Larger; under parts much darker;
breast vinaceous-cinnamon. œnochlamys
(p. 610)

	c2. Smaller; under parts much lighter;
breast cream-buff. mesoleuca (p. 610)

	b2. Breast and abdomen darker, and
heavily washed with lilac. lilacea (p.
611)

599. CALLISITTA PALAWANA (Hartert).

PALAWAN NUTHATCH.

	Sitta frontalis Gadow, Cat. Birds
Brit. Mus. (1883), 8, 358 (part).

	Dendrophila frontalis Whitehead,
Ibis (1893), 53; Sharpe, Hand-List (1903),
4, 351 (part).

	Sitta frontalis palawana Hartert,
Bull. Brit. Orn. Club (1905), 16, 11.

	Callisitta frontalis McGregor and
Worcester, Hand-List (1906), 94.

Balabac (Steere, Everett);
Palawan (Steere, Platen, Whitehead, Steere
Exp., Bourns & Worcester, Doherty,
Celestino, White).

Adult male.—Above french-blue; lores and
forehead velvet-black; a black stripe over eye, extending from the
black frontal patch to nape; under parts vinaceous-buff, chin and
throat considerably paler; abdomen and sides slightly washed
with lilac; sides of head vinaceous-buff, slightly washed with violet;
a blue line under eye; alula, primary-coverts, and primaries mostly
black, some of the feathers narrowly edged with blue; secondaries and
secondary-coverts mostly blue; rectrices blue, each feather with a
large black mark which occupies much of the inner web and part of the
outer web. A male from Puerto Princesa, Palawan, measures: Length, 127;
wing, 75; tail, 42; culmen from base, 15; bill from nostril, 10;
tarsus, 17.

Adult female.—Like the male, but with no
black line over eye and ear-coverts, although there is an indication of
the line. Wing, 72; tail, 41; culmen from base, 15.5; bill from
nostril, 10; tarsus, 15.

“Eye straw-yellow; bill vermilion; orbital skin
gray; legs light brown.” (Whitehead.)

600. CALLISITTA ŒNOCHLAMYS (Sharpe).

LOWLAND NUTHATCH.

	Dendrophila œnochlamys Sharpe,
Trans. Linn. Soc. 2d. ser. Zool. (1877), 1, 338, pl. 53, fig. 3;
Hand-List (1903), 4, 351; Whitehead,
Ibis (1899), 227 (distribution).

	Sitta œnochlamys Gadow, Cat.
Birds Brit. Mus. (1883), 8, 359.

	Callisitta œnochlamys McGregor
and Worcester, Hand-List (1906), 94 (error in
locality list).

Cebu (Everett, Bourns &
Worcester, McGregor); Guimaras (Steere); Luzon
(Whitehead, McGregor); Negros (Whitehead,
Celestino); Panay (Steere Exp., Bourns &
Worcester).

Adult male.—A small white spot on lower
part of lores; very similar to Callisitta palawana, but slightly
darker blue above, bases of mantle feathers vinaceous-buff forming an
ill-defined patch; under parts slightly darker than in C.
palawana and more strongly washed with lilac; ear-coverts washed
with blue. A male from Bataan Province, Luzon, measures: Length, 127;
wing, 75; tail, 41; culmen from base, 16; bill from nostril, 11;
tarsus, 17.

Adult female.—Similar to the male, but
lacking the black line over eye and auriculars.

601. CALLISITTA MESOLEUCA (Grant).

HIGHLAND NUTHATCH.

	Dendrophila mesoleuca Grant, Bull.
Brit. Orn. Club. (1894), 3, 49; Ibis (1895), 450, pl. 4, fig. 2;
Whitehead, Ibis (1899); 227 (habits, plumage);
Sharpe, Hand-List (1903), 4, 351.

	Callisitta mesoleuca McGregor and
Worcester, Hand-List (1906), 94.

Ta-ká, Benguet.

Luzon (Whitehead, McGregor,
Worcester, Mearns, Bartsch).

Adult male.—A small white spot on lower
part of lores; middle of mantle with the bases of feathers pale
vinaceous-buff to whitish, forming a patch; under parts pale buff with
no lilac wash; throat and chin very pale, almost white.
Iris yellow; bill and bare skin around eye greenish yellow; legs and
nails dark green. Length, about 140; wing, 75; tail, 43; culmen from
base, 15; bill from nostril, 10.5; tarsus, 16.

Adult female.—Differs from the male in
having no black line over the eye to nape. Wing, 72; tail, 40; culmen
from base, 17; bill from nostril, 12; tarsus, 16.

Callisitta mesoleuca is very abundant in the
mountains of Benguet Province, while C. œnochlamys
inhabits the forests of the lowlands.

602. CALLISITTA LILACEA (Whitehead).

LILAC-FACED NUTHATCH.

	Dendrophila lilacea Whitehead, Bull.
Brit. Orn. Club (1897), 6, 49; Ibis (1899), 228; Sharpe, Hand-List (1903), 4, 351; Grant, Ibis (1906), 474.

	Callisitta lilacea McGregor and
Worcester, Hand-List (1906), 94.

Basilan (Steere Exp., Bourns
& Worcester, McGregor); Leyte (Whitehead);
Mindanao (Bourns & Worcester, Goodfellow); Samar
(Bourns & Worcester, Whitehead).

Adult male.—Spot on lower part of lores
buff; hind neck, mantle, and sides of neck vinaceous-buff, washed with
lilac; throat vinaceous-buff deepening to vinaceous-cinnamon on chest,
and on the rest of under parts which are heavily washed with lilac. A
male from Basilan measures: Length, 120; wing, 73; tail, 39; culmen
from base, 15; bill from nostril, 10; tarsus, 16.

Adult female.—Similar to the male, but
lacking the black line over eye to nape. A female from Basilan
measures: Wing, 70; tail, 40; culmen from base, 16; bill from nostril,
10; tarsus, 15.

Family CERTHIIDÆ.

Bill gently curved, moderate in length, slender,
decidedly compressed beyond nostril, and with an obsolete notch in
cutting edge near tip; culmen with a distinct ridge; nostril-opening
linear, exposed, and overhung by an operculum; rictal bristles few and
very short; no frontal bristles; a number of long retrorse hairs
springing from among the feathers of forehead; wing moderate in length,
flat, and somewhat pointed; first primary slender and less than
one-third of second, the latter nearly equal to third, fourth, and
fifth which are subequal and longest; tail square, little more than
one-half of wing; divisions between tarsal scutes obsolete; tarsus,
longer than bill from nostril, and equal to, or shorter than, middle
toe with claw. The characters detailed above are taken from
Rhabdornis, a genus not typical of the family, but the only
Philippine representative of the Certhiidæ.

Genus RHABDORNIS Reichenbach, 1853.

Characters the same as those given for the Family.
Upper parts brown or gray, and black, streaked with white; under parts
white, sides streaked with brown or black.

Species.

	a1. Head and nape heavily streaked
with white.

	b1. Bill longer, about 16 mm. from
nostril; upper parts grayer. mystacalis (p.
612)

	b2. Bill shorter, about 14 mm. from
nostril; upper parts browner. minor (p.
612)

	a2. Head and nape uniform dull brown
or else dark gray. inornatus (p. 613)

603. RHABDORNIS MYSTACALIS (Temminck).

PHILIPPINE CREEPER.

	Meliphaga mystacalis Temminck, Pl.
Col. (1825), pl. 335, fig. 2.

	Climacteris mystacalis Gadow, Cat.
Birds Brit. Mus. (1883), 8, 339.

	Rhabdornis mystacalis Sharpe,
Hand-List (1903), 4, 356; Whitehead,
Ibis (1899), 226 (habits, anatomy); McGregor
and Worcester, Hand-List (1906), 95.

Luzon (Meyer,
Möllendorff, Steere Exp., Bourns &
Worcester, Whitehead, McGregor); Masbate (Bourns
& Worcester); Negros (Bourns & Worcester,
Whitehead, Celestino); Panay (Steere Exp.,
Bourns & Worcester).

Male.—Top of head and hind neck with broad
white shaft-streaks; back and rump drab-gray, the shafts of the
feathers white; wings like the back; primaries, secondaries, and
rectrices blackish brown; inner webs of wing-quills edged with light
buff; stripe under eye, on ear-coverts, and on side of neck black;
under parts white; feathers of sides, flanks, and crissum bordered with
black, producing a streaked appearance; under wing-coverts and axillars
pale buff. Length, about 155. A male from Bataan Province, Luzon,
measures: Wing, 82; tail, 49; culmen from base, 24; bill from nostril,
17; tarsus, 18.

Female.—Top of head, nape, and ear-coverts
brown.

“This creeper feeds in deep woods, but is more
common in second growth; it is nowhere very abundant. Very variable in
size and in length of bill. Three males average as follows: Culmen, 26;
wing, 80; tail, 28; tarsus, 20; middle toe with claw, 20.5. A female,
length, 149; wing, 80; tail, 49; culmen, 23; tarsus, 18; middle toe
with claw, 19.5. Bill, legs, and feet black.” (Bourns and
Worcester MS.)

604. RHABDORNIS MINOR Grant.

LESSER CREEPER.

	Rhabdornis minor Grant, Bull. Brit.
Orn. Club (1896), 6, 17; Ibis (1897), 234; Whitehead, Ibis (1899), 227 (habits); Sharpe, Hand-List (1903), 4, 356; McGregor and Worcester, Hand-List
(1906), 95.

Basilan (Celestino); Bohol
(McGregor); Dinagat (Everett); Leyte (Steere Exp.,
Whitehead); Mindanao (Everett, Celestino); Samar
(Whitehead, Bourns & Worcester).

Male.—Differs from Rhabdornis
mystacalis in having the back brown (near prout’s brown of
Ridgway) instead of gray, and in having the bill decidedly shorter.
Length, about 142. A male from Bohol measures: Wing, 78; tail, 45;
culmen from base, 19; bill from nostril, 13; tarsus, 19.

Female.—Differs from the male in having
general color of crown, ear-coverts, and sides of neck brown instead of
black. A female from Basilan measures: Wing, 77; tail, 43; culmen from
base, 18; bill from nostril, 12; tarsus, 18.

605. RHABDORNIS INORNATUS Grant.

PLAIN CREEPER.

	Rhabdornis inornatus Grant, Bull.
Brit. Orn. Club (1896), 6, 18; Ibis (1897), 235, pl. 6, fig. 2;
Whitehead, Ibis (1899), 227.

	Rhabdornis inornata Sharpe,
Hand-List (1903), 4, 356; McGregor and
Worcester, Hand-List (1906), 95.

Mindanao (Clemens); Samar
(Whitehead).

“Adult male.—Easily distinguished
from R. mystacalis and R. minor by having the bill
altogether stouter and stronger, the top of the head and nape uniform
dull grayish brown; mantle brown with whitish shafts only to the
feathers; the lesser and median wing-coverts with well-marked white
shaft-stripes; chin, throat, and fore neck grayish white; the margins
of the sides and flank-feathers narrower and browner. ‘Iris dark
brown; bill and feet black.’ (Whitehead.) Length, 157;
culmen, 19; wing, 81; tail, 51; tarsus, 20.” (Grant.)

Female.—Similar to the male, but top of
head browner. Wing, 89; tail, 57; exposed culmen, 16; tarsus, 20;
middle toe with claw, 23.

Family ZOSTEROPIDÆ.

Bill curved and pointed, very similar to the bill
of Dicœum, but without serrations in the cutting edges;
nostril opening beneath an opercle or scale; rictal bristles
inconspicuous; eye usually surrounded by a ring of short white feathers
of a silky texture; wing with nine primaries; tail square, moderate in
length and extending beyond the toes.

Genera.

	a1. Upper parts nearly uniform
olive-green or greenish yellow; length rarely more than 125 mm.
Zosterops (p. 613)

	a2. Upper parts uniform
cinnamon-rufous; length more than 150 mm. Hypocryptadius (p. 621)

Genus ZOSTEROPS Vigors and Horsfield, 1826.

Culmen decidedly ridged; eye, except in Z.
goodfellowi, surrounded by a ring of white feathers; general color
yellow and yellowish green, the abdomen in some species white, gray, or
drab.

Species.79

	a1. Eye surrounded by a circle of
white feathers; chin and throat, at least, bright lemon-yellow; much
smaller in size; wing less than 60 mm.

	b1. Under parts not entirely yellow;
sides of breast and of abdomen whitish, ashy gray, or plumbeous.

	c1. Median yellow line on breast and
abdomen obsolete or wanting; breast and abdomen white or very pale
gray.

	d1. Smaller; wing, 53 mm. or less;
culmen from base, 12 or less; forehead duller and less extensively
yellow.

	e1. Lighter and more yellow above;
ear-coverts lighter and more yellowish. meyeni (p. 615)

	e2. Darker and less yellow above;
ear-coverts darker and more greenish olive.

	f1. Smaller.

	g1. Smaller, with no dusky shade under
the eye. whiteheadi (p. 615)

	g2. Larger, with a dusky shade under
the eye. vulcani (p. 616)

	f2. Larger. halconensis (p. 616)

	d2. Larger; wing, about 58 mm.; culmen
from base, 14; forehead much brighter yellow. batanis (p. 616)

	c2. Median yellow line on breast and
abdomen well developed; sides cinereous or ashy gray.

	d1. Without a distinct blackish line
under the eye; upper parts more yellowish.

	e1 Smaller; sides of breast lighter
gray; forehead more yellow. siquijorensis (p.
617)

	e2. Larger; sides of breast darker
gray; forehead less yellow. boholensis (p.
617)

	d2. With a distinct dusky line under
eye; upper parts more greenish.

	e1. Lores yellow. everetti (p. 618)

	e2. Lores dusky. basilanica (p. 618)

	b2. Under parts entirely yellow.

	c1. Greatest width of white eye-ring 3
mm. meyleri (p. 618)

	c2. Greatest width of white eye-ring
about 1.5 mm.

	d1. Upper parts yellower; under parts
brighter and yellower.

	e1. Larger; wing, about 55 mm.; a
distinct black line under eye to base of bill. richmondi (p. 619)

	e2. Smaller; wing, about 50 mm.; dusky
line under eye less distinct and not reaching the base of bill.

	f1. General color duller. luzonica (p. 619)

	f2. General color brighter; lores and
frontal band brilliant golden yellow. aureiloris (p. 619)

	d2. Upper parts greener; under parts
paler and, except on chin and throat, slightly greener; eye-circle
interrupted in front by a small black spot. nigrorum (p. 620)

	a2. Eye without a circle of white
feathers; chin and fore throat very pale cream-buff; wing more than 65
mm.

	b1. Larger; bill more slender; front
half of head olive-green. goodfellowi (p.
620)

	b2. Smaller; bill stouter; front half
of head grayish brown. malindangensis (p.
621)

606. ZOSTEROPS MEYENI Bonaparte.

MEYEN’S SILVEREYE.

	Zosterops meyeni Bonaparte, Consp.
Genera Avium (1850), 1, 398; Gadow, Cat.
Birds Brit. Mus. (1884), 9, 180; Grant,
Ibis (1895), 452; Whitehead, Ibis (1899), 231
(habits); McGregor and Worcester, Hand-List (1906), 95.

Cu-sil-sil, Benguet; ti-tit,
Calayan.

Banton (Celestino); Calayan
(McGregor); Lubang (McGregor); Luzon (Meyen,
Steere Exp., Möllendorff, Bourns &
Worcester, Whitehead, McGregor, Bartsch);
Verde (McGregor).

Male.—Above olive-yellow, brighter and
yellower on forehead and tail-coverts; rectrices and wing-feathers
brown and, except first alula feather and first primary, edged with
olive-yellow on outer webs; primaries, secondaries, and rectrices edged
with white on inner webs; a narrow ring around eye silky white, below
this slightly dusky; lores olive-yellow; sides of head and neck like
back; chin, throat, chest, and crissum light lemon-yellow; breast and
abdomen white, very faintly drab-gray on sides and with a wash of
yellow on median line; thighs, lining of wing, and axillars white
faintly washed with yellow. A male from Manila measures: Length, 100;
wing, 52; tail, 36; culmen from base, 12; bill from nostril, 7; tarsus,
16.

Female.—Similar to the male. A female from
Nueva Ecija Province, Luzon, measures: Wing, 52; tail, 36; culmen from
base, 12; bill from nostril, 7; tarsus, 16.

“Shot in great numbers in bamboo clumps in the
open fields. Four males average as follow: Wing, 53; tail, 37; culmen,
14; tarsus, 15; middle toe with claw, 13.7. Three females, wing, 51;
tail, 37; culmen, 13; tarsus, 14.7; middle toe with claw, 14.4. Iris
light brown; legs, feet, and nails leaden.” (Bourns and
Worcester MS.)

607. ZOSTEROPS WHITEHEADI Hartert.

WHITEHEAD’S SILVEREYE.

	Zosterops whiteheadi Hartert, Bull.
Brit. Orn. Club (1903), 14, 13; McGregor
and Worcester, Hand-List (1906), 95.

Luzon (Whitehead, Worcester,
McGregor, Mearns, Bartsch).

Diagnosis.—Similar to Zosterops
meyeni from the vicinity of Manila, but male and female
“differ conspicuously in being darker above and not so
yellow, especially on the crown and forehead, in having darker and more
greenish olive ear-coverts, all the feathers of the upper side having
much darker gray bases, more greenish flanks, and a black loral patch
which is not developed in Z. meyeni. Wing ♂ ♀, 52 to
53.5; tail, 36; bill, 9.” (Hartert.)

608. ZOSTEROPS VULCANI (Hartert).

MOUNT APO SILVEREYE.

	Zosterops whiteheadi vulcani Hartert, Bull. Brit. Orn. Club (1903), 14, 14.

	Zosterops vulcani McGregor and
Worcester, Hand-List (1906), 95; Grant, Ibis (1906), 473.

Mindanao (Goodfellow,
Mearns).

Diagnosis.—“Entirely like Z. w.
whiteheadi but larger and with a dusky shade under the eye. Wing,
58.8; tail, 40; bill, 10.5.” (Hartert.)

A male from Mount Apo measures: Wing, 55; tail, 38;
culmen from base, 12.5; bill from nostril, 8; tarsus, 18. A female,
wing, 54; tail, 37.5; culmen from base, 12.5; bill from nostril,
7.5.

This subspecies appears to be very slightly different
from Zosterops meyeni.

609. ZOSTEROPS HALCONENSIS Mearns.

MOUNT HALCON SILVEREYE.

	Zosterops halconensis Mearns, Phil.
Jour. Sci. (1907), 2, sec. A, 360.

Mindoro (Mearns).

“Characters.—Sexes alike. Similar to
Zosterops vulcani, but slightly larger. Wing, 56 against 55
millimeters; tail, 42 to 41; culmen, 12 to 11.5. Color yellower, but
without a longitudinal yellow stripe on middle of abdomen; sides more
whitish gray; cheeks and ear-coverts paler and yellower, but the yellow
confined to the chin and throat not suffusing the upper chest; upper
surfaces of a more golden green. From Zosterops whiteheadi the
Mindoro form is easily distinguished, when similar seasonal plumages
are compared, by its greater size and more yellow coloration.”
(Mearns.)

610. ZOSTEROPS BATANIS McGregor.

BATANES SILVEREYE.

	Zosterops batanis McGregor, Phil.
Jour. Sci. (1907), 2, sec. A, 343.

Da-ti-ú, Batan.

Batan (McGregor).

Male (type).—Above yellowish green or light
olive-yellow, brighter on crown, rump, and upper tail-coverts; lores
and frontal band bright yellow; eye surrounded by a ring of silky white
feathers, interrupted in front by a small dusky spot; an indistinct
dusky line below eye-circle; auriculars and sides of neck light
yellowish green like the crown; chin, throat, breast, and under
tail-coverts bright yellow like the forehead; a
faint yellow wash on middle of breast and abdomen; wing-coverts
olive-yellow like the back; quills blackish and, except first primary,
edged with olive-yellow, inner webs margined with white; edge of wing
light yellow; axillars and wing-lining white, faintly washed with
yellow; rectrices blackish edged with olive-yellow. Iris light brown;
upper mandible black; lower mandible and legs leaden blue; nails brown.
Length, 127; wing, 58; tail, 43; culmen from base, 14; bill from
nostril, 8.5; tarsus, 18. Iris pale brown; upper mandible black; lower
mandible and legs lead-blue; nails brown.

Female.—Similar to the male. Wing, 55;
tail, 40; culmen from base, 13; bill from nostril, 8; tarsus, 18.

A nest containing four fresh eggs of the Batan silvereye
was taken on June 1, 1907. The nest, compactly made of plant fibers,
was situated in the fork of a small tree; its inside diameter is 63
mm.; inside depth, 33. The eggs are pale blue and unmarked; they
measure from 16.5 to 17.5 mm. in length, and from 12.1 to 12.9 mm. in
breadth. Two nests containing young birds were found on the 5th of
June.

611. ZOSTEROPS SIQUIJORENSIS Bourns and
Worcester.

SIQUIJOR SILVEREYE.

	Zosterops siquijorensis Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 21; Grant, Ibis
(1896), 551; Whitehead, Ibis (1899), 232
(habits, distribution); McGregor and
Worcester, Hand-List (1906), 95.

Bu-lai-og′, Siquijor.

Negros (Whitehead,
Celestino); Siquijor (Bourns & Worcester,
Celestino).

Male and female.—Above bright olive-yellow
similar to Z. meyeni, but with a well-marked, yellow, frontal
band; lores yellow; a faint dusky line under eye; below similar to
Z. meyeni, but with a well-developed median line of
lemon-yellow; sides of breast and of abdomen pale ashy gray. A male
from Siquijor measures: Wing, 54; tail, 42; culmen from base, 12; bill
from nostril, 8; tarsus, 17. A female, wing, 54; tail, 39; culmen from
base, 13; bill from nostril, 8.5; tarsus, 16.

612. ZOSTEROPS BOHOLENSIS McGregor.

BOHOL SILVEREYE.

	Zosterops læta (not of De Vis) McGregor, Phil. Jour. Sci. (1907), 2, sec. A,
329.

	Zosterops boholensis McGregor, Phil.
Jour. Sci. (1908), 3, sec. A, 283.

Bohol (McGregor).

Male and female.—Similar to Z.
siquijorensis, but the sides of breast and abdomen darker ash-gray
or cinereous; white eye-circle interrupted in front by a small dusky
spot. The type measures: Length, 119; wing, 60; tail, 43; culmen from
base, 12; bill from nostril, 8; tarsus, 15. A female, wing, 51; tail,
36; culmen from base, 12; bill from nostril, 7.5; tarsus, 15.

613. ZOSTEROPS EVERETTI Tweeddale.

CEBU SILVEREYE.

	Zosterops everetti Tweeddale, Proc.
Zool. Soc. (1877), 762; Gadow, Cat. Birds Brit.
Mus. (1884), 9, 163; Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 57 (critical notes); McGregor and Worcester, Hand-List
(1906), 95.

Cebu (Everett, Steere Exp.,
Bourns & Worcester, McGregor).

Adult.—Very similar to Z.
basilanica, but the lores dusky; from Z. siquijorensis and
boholensis it differs in having a distinct blackish line under
the eye. A male measures: Wing, 53; tail, 37; culmen from base, 12.5;
bill from nostril, 8; tarsus, 15. A female, wing, 51; tail, 38; culmen
from base, 12; bill from nostril, 7.5; tarsus, 15.

614. ZOSTEROPS BASILANICA Steere.

STEERE’S SILVEREYE.

	Zosterops basilanica Steere, List
Birds and Mams. Steere Exped. (1890), 21; Grant, Ibis (1896), 552 (critical notes); (1897), 238;
(1906), 473; Whitehead, Ibis (1899), 232;
McGregor and Worcester,
Hand-List (1906), 95.

Basilan (Steere Exp., Bourns
& Worcester, McGregor); Bongao (Everett); Dinagat
(Everett); Leyte (Steere Exp., Whitehead);
Mindanao (Everett, Koch & Schadenberg, Bourns
& Worcester, Goodfellow); Papahag (Bartsch);
Samar (Steere Exp., Bourns & Worcester,
Whitehead); Sulu (Bourns & Worcester).

Adult.—Resembles Z. everetti, but
the lores dusky; from Z. boholensis and siquijorensis it
differs in having a distinct dusky line under the eye and the upper
parts more greenish; sides of breast and of abdomen dark cinereous. A
male from Basilan measures: Wing, 51; tail, 39; culmen from base, 11;
bill from nostril, 7; tarsus, 16. A female, wing, 51; tail, 40; culmen
from base, 12; bill from nostril, 7; tarsus, 15.

615. ZOSTEROPS MEYLERI McGregor.

CAMIGUIN SILVEREYE.

	Zosterops meyleri McGregor, Phil.
Jour. Sci. (1907), 2, Sec. A, 348.

Camiguin N. (McGregor).

Male (type).—Above bright olive-yellow,
lighter on rump; forehead and lores golden yellow; ear-coverts and
sides of neck like the back; a wide circle of short, silky, white
feathers about the eye bordered below by a dusky line; below bright
lemon-yellow; sides slightly dusky; wing-feathers and rectrices dark
brown edged with olive-yellow. Iris brown; bill black, but basal
two-thirds of lower mandible leaden blue; legs and nails flesh-color.
Length, 114; wing, 53; tail, 38; culmen from base, 12; bill from
nostril, 8; tarsus, 16.

Female.—Similar to the male in color. Wing,
51; tail, 37; culmen from base, 12; bill from nostril, 8; tarsus,
15.

In color this species is similar to Z. richmondi,
but it lacks the black line under the eye and has the white eye-ring
much wider than in any other Philippine species.

616. ZOSTEROPS RICHMONDI McGregor.

CAGAYANCILLO SILVEREYE.

	Zosterops flavissima (not of Hartert), McGregor, Bull. Philippine Mus. (1904), 4, 26.

	Zosterops richmondi McGregor, Proc.
Biol. Soc. Wash. (1904), 17, 165; McGregor and Worcester, Hand-List
(1906), 95.

Tam-mig, Cagayancillo.

Cagayancillo (McGregor).

Adult male (type).—Resembles in general
color the male of Z. meyleri, but has a distinct black line
under the eye, a small dusky spot in front of the eye, and a narrow
eye-ring. Length, 114; wing, 56; tail, 44; culmen from base, 14; bill
from nostril, 8; tarsus, 17.

Female.—Similar to the male. Wing, 54;
tail, 40; culmen from base, 13; bill from nostril, 8; tarsus, 17.

617. ZOSTEROPS LUZONICA Grant.

LUZON SILVEREYE.

	Zosterops luzonica Grant, Bull.
Brit. Orn. Club (1895), 4, 22; Ibis (1895), 257; (1896), 120;
Whitehead, Ibis (1899), 232 (habits,
distribution); McGregor and Worcester, Hand-List (1906), 95.

Luzon (Whitehead).

Diagnosis.—“Most nearly allied to
Z. nigrorum from Negros, but distinguished by having no black
spot in front of the eye, the upper parts brighter olive, and the
yellow of the throat and middle of the under parts more golden with no
greenish tinge. Length, 96.5; wing, 46; tail, 35.5; tarsus, 15.”
(Grant.)

618. ZOSTEROPS AUREILORIS Grant.

GOLDEN-LORED SILVEREYE.

	Zosterops aureiloris Grant, Bull.
Brit. Orn. Club (1895), 4, 40; Ibis (1895), 453; (1896), 468;
Whitehead, Ibis (1899), 232; McGregor and Worcester, Hand-List
(1906), 95.

Caluya (Porter);80 Luzon
(Whitehead, McGregor); Mindoro (Whitehead).

“This beautiful species is most nearly allied to
Z. luzonica Grant, from the Mayon Volcano, in the Albay
district, but is distinguished by its altogether brighter
plumage above and below, and by the brilliant golden yellow frontal
band, which forms a conspicuous patch on the lores and in front of the
eyes.

“Adult male.—Length, about 114; wing,
47 to 52; tail, 35.5 to 38; tarsus, 15.

“Adult female.—Length, about 114;
wing, 49.5 to 52; tail, 35.5 to 38; tarsus, 15.”
(Grant.)

A male from Bataan Province, Luzon, measures: Wing, 50;
tail, 35; culmen from base, 12; bill from nostril, 8; tarsus, 15.

619. ZOSTEROPS NIGRORUM Tweeddale.

NEGROS SILVEREYE.

	Zosterops nigrorum Tweeddale, Proc.
Zool. Soc. (1878), 286; Gadow, Cat. Birds Brit.
Mus. (1884), 9, 186; Whitehead, Ibis
(1899), 232 (habits); McGregor and Worcester, Hand-List (1906), 95.

Cresta de Gallo (McGregor); Masbate
(Bourns & Worcester, McGregor); Negros
(Everett, Steere Exp., Bourns & Worcester,
Whitehead); Panay, (Steere Exp., Bourns &
Worcester); Ticao (McGregor).

Adult.—Similar to Z. aureiloris.
Above dark olive-yellow; frontal band and lores bright lemon-yellow; a
black line under eye; eye-ring interrupted in front by a small black
spot; sides of head and neck like the back; chin and throat
lemon-yellow, becoming more greenish on breast and abdomen. In general
color this species is much greener than Z. aureiloris or other
related species. Iris greenish white; bill dark above, bluish
horn-color below; legs plumbeous; nails light horn-color. A male from
Masbate measures: Length, 114; wing, 53; tail, 37; culmen from base,
12; bill from nostril, 8; tarsus, 15. A female from Masbate, wing, 52;
tail, 36; culmen from base, 12; bill from nostril, 7.5; tarsus, 15.

“Found in abundance about flowering trees in the
forest together with sunbirds and Dicæidæ. Ten males
average: Length, 114; wing, 55; tail, 40; culmen, 14; tarsus, 15;
middle toe with claw, 14.4. Nine females, length, 111; wing, 53.5; tail,
39; culmen, 13.7; tarsus, 14.4; middle toe with claw, 14. Iris light brown;
legs and feet pale slaty; bill same color. Breeding in Negros in the
month of January.” (Bourns and Worcester MS.)

620. ZOSTEROPS GOODFELLOWI Hartert.

GOODFELLOW’S SILVEREYE.

	Zosterops goodfellowi Hartert, Bull.
Brit. Orn. Club (1903), 14, 13; McGregor
and Worcester, Hand-List (1906), 96; Grant,
Ibis (1906), 473.

Mindanao (Goodfellow).

Male.—Above olive-green; forehead and line
over eye drab; ear-coverts dull green; lores blackish; no white
eye-ring; chin and fore throat buffy white; remainder of
under parts light green, becoming light sulphur-yellow on middle of
breast and abdomen; wing-feathers and rectrices blackish brown edged
with olive-green. “Iris reddish brown; bill all plumbeous black;
feet and claws pale olive.” (Mearns.) Length, 158; wing,
72; tail, 56; culmen from base, 16; bill from nostril, 9; tarsus, 20.
The male is described from a specimen collected by Mearns.

“Female.—Above olive-green, crown and
ear-coverts tinged with brown; remiges deep brown with greenish outer
edges and pale sulphur-yellow inner margins; tail brown with
olive-green outer webs; under side sulphur-yellow; chin and upper
throat pale buff; fore neck and sides of breast and abdomen strongly
tinged with olive-greenish. No indication of white orbital ring. Wing,
71 to 75; tail, 58; bill from feathers, 12.5; tarsus, 21.”
(Hartert.)

Goodfellow’s silvereye is a very distinct species
of entirely different coloration from any of the preceding species. It
is known only from Mount Apo, Mindanao.

621. ZOSTEROPS MALINDANGENSIS (Mearns).

MALINDANG SILVEREYE.

	Zosterops goodfellowi malindangensis Mearns, Proc. U. S. Nat. Mus. (1909), 36, 443.

Mindanao (Mearns).

“Characters.—Smaller than typical
Zosterops goodfellowi, with stouter bill, front half of head
grayish brown instead of olive-green; nape greenish gray instead of
olive-green; auricular patch more sharply defined and less greenish;
malar region washed with brown instead of being dirty white; throat and
upper breast more distinctly washed with brown. The iris is reddish
brown in both; bill black in malindangensis, plumbeous-black in
goodfellowi; feet and claws pale olive, yellowish on under side
of toes in both.” (Mearns.)

Genus HYPOCRYPTADIUS Hartert, 1903.

Bill similar to that of Zosterops, but
somewhat stouter and ridge of culmen rounded; colors very different
from Zosterops; entire upper parts cinnamon-rufous and no white
eye-ring.

The characters of Hypocryptadius as given by
Hartert follow: “Bill rather higher and comparatively short, the
culmen distinctly curved; nasal groove less than one-third of the
length of the exposed portion of the culmen; culminal ridge more
rounded. Wing as in Zosterops (i. e., ‘nine
primaried’), the first (developed) primary only 5 mm. shorter
than the next and at least 1½ cm. longer than the secondaries.
Larger than Zosterops, coloration different from all
Zosteropidæ. Sexes alike. Feet very strong, but
structurally similar to those of Zosterops.”

622. HYPOCRYPTADIUS CINNAMOMEUS Hartert.

CINNAMON HYPOCRYPTADIUS.

	Hypocryptadius cinnamomeus Hartert,
Bull. Brit. Orn. Club (1903), 14, 13; McGregor and Worcester, Hand-List
(1906), 96; Grant, Ibis (1906), 473, pl. 18,
fig. 1.

Mindanao (Goodfellow,
Mearns).

Male.—Above bright cinnamon-rufous;
wing-feathers and rectrices blackish brown with most of the outer webs
cinnamon-rufous; inner webs of primaries and secondaries cinnamon;
under parts buff, tinged with cinnamon on breast, and becoming
lilac-gray on lower breast and abdomen, and nearly white on crissum;
thighs darker. Wing, 90; tail, 54; culmen from base, 16; bill from
nostril, 10; tarsus, 21.

The female is similar to the male. This species
is known only from Mount Apo, Mindanao.

Family DICÆIDÆ.

Bill short, rather broad at the base; cutting
edges of both mandibles finely serrated for at least the distal third;
first primary usually wanting; tail short and square. Birds of this
family resemble the Nectariniidæ and differ from all other
Passeriformes in the finely serrated tomia. The species are all small
resident birds. Some are brightly marked with red or yellow, while
others are plainly colored. They feed about flower or fruit trees or
vines in the manner of the sunbirds.

Genera.

	a1. Bill longer and more slender;
width of upper mandible at base not greater, usually much less, than
bill from nostril; tail shorter, not extending beyond the toes.

	b1. Bill more slender, the terminal
half decidedly compressed; outline of gonys nearly straight; culmen
from base at least twice the greatest width of upper mandible; short
first primary wanting Dicæum (p.
622)

	b2. Bill stouter, and decidedly broad
nearly to the tip; outline of gonys convex; culmen from base less than
twice the width of upper mandible. Prionochilus (p. 637)

	a2. Bill shorter and stouter; width of
upper mandible at base greater than length of bill from nostril; tail
longer, its tip reaching beyond the toes. Piprisoma (p. 641)

Genus DICÆUM Cuvier, 1817.

The genus Dicæum is distinguished by
the slender and sharply pointed bill, by the comparatively short tail,
and by always lacking the first primary. The shape of the bill alone is
enough to distinguish Dicæum from either
Prionochilus or Piprisoma, for while the base of the bill
is stout in all three genera, in Dicæum its distal portion
is much compressed, slender and sharply pointed, and the outline of the
gonys is but very slightly convex.

Species.

	a1. Adults brightly colored with a
large area, or at least a stripe, of red, orange, or yellow on under
parts.

	b1. Bright color of under parts red;
no orange on the back; male and female similar in colors.

	c1. A red collar on hind neck; chin
and throat black with a red spot in center of throat and a red line on
middle of abdomen. retrocinctum (p. 624)

	c2. No red on the upper parts.

	d1. Throat white; a red streak on
middle of breast and abdomen.

	e1. Chest black hæmatostictum (p. 625)

	e2. Chest light gray like the sides
and flanks papuense (p. 626)

	d2. Throat and chest red; middle of
abdomen black; crissum light yellow.

	e1. Larger; wing, 53 to 55 mm.; upper
parts with a more steel-green gloss.

	f1. Sides of head slaty black; under
tail-coverts duller yellow. luzoniense (p.
626)

	f2. Sides of head glossy greenish
black; under tail-coverts brighter yellow apo
(p. 627)

	e2. Smaller; wing, 47 mm.; upper parts
with more steel-blue gloss. bonga (p.
627)

	b2. Bright colors of under parts
orange or yellow, or both, in males; females much plainer than the
males.

	c1. Entire breast, abdomen, and
crissum yellow, or orange and yellow; in some species the entire under
parts yellow.

	d1. Under parts entirely bright yellow
and orange.

	e1. No yellow band on rump.

	f1. Fore breast cadmium-orange much
brighter than the remaining under parts dorsale (p. 628)

	f2. Fore breast orange in the center
not strongly contrasting with the yellow of remaining under parts
pallidius (p. 628)

	e2. A bright yellow band on rump
xanthopygium (p. 629)

	d2. Under parts not entirely yellow
and orange; throat, or throat and chin, gray or blackish slate.

	e1. Chin not distinctly yellow; center
of breast washed with orange.

	f1. Throat decidedly lighter gray.

	g1. Smaller; chin and throat faintly
washed with yellow; rump faintly washed with olive intermedium (p. 629)

	g2. Larger; chin and throat clear
gray; rump with a decided wash of olive-green sibuyanicum (p. 630)

	f2. Throat decidedly darker gray or
even blackish slate-color.

	g1. Chin and throat ashy gray, lighter
than sides of face; rump heavily washed with yellow assimile (p. 630)

	g2. Chin and throat blackish slate,
nearly uniform with top and sides of head; rump slightly washed with
olive. sibutuense (p. 631)

	e2. Chin decidedly light yellow in
contrast with the gray throat; breast bright orpiment-orange.

	f1. Smaller; gray of throat faintly
washed with yellow; no olive wash on rump; breast brighter cinereigulare (p. 631)

	f2. Larger; throat gray; rump faintly
washed with olive; breast duller orange besti
(p. 632)

	c2. Entire under parts white and ashy
gray, except a wide stripe of bright cadmium-yellow on middle of breast
flaviventer (p. 632)

	a2. Adults dull colored, black and
white, or at least without red, orange, or bright yellow in any part of
the plumage; the sexes alike in colors or similar.

	b1. Upper parts nearly uniform in
color, or the head and mantle, at least, of one color.

	c1. Smaller; bill from nostril, 7 mm.;
wing, 40 to 45.

	d1. Sides of head and neck ashy or
slate-color; rump and tail-coverts washed with yellow pygmæum (p. 633)

	d2. Sides of head and neck black; rump
and tail-coverts glossy green like the head and back davao (p. 634)

	c2. Larger; bill from nostril, about 9
mm.; wing, 53 to 55.

	d1. Under parts white or whitish.

	e1. Upper parts black with a slight
green gloss hypoleucum (p. 634)

	e2. Upper parts dark brown.

	f1. Above sooty brown washed with
olive; below white; fore neck, breast, and flanks washed with ashy
mindanense (p. 635)

	f2. Above dark olive-brown; throat and
fore neck ashy gray tinged with olive-yellow; breast and abdomen white
tinged with yellow. everetti (p. 636)

	d2. Under parts dull olive-gray; upper
parts washed with olive-green. obscurum (p.
636)

	b2. Upper parts not uniform in color;
head, rump, and tail-coverts olive-green; mantle smoky brown
nigrilore (p. 637)

623. DICÆUM RETROCINCTUM Gould.

RED-COLLARED FLOWERPECKER.

	Dicæum retrocinctum Gould,
Ann. & Mag. Nat. Hist. (1872), 10, 114; Sharpe, Cat. Birds Brit. Mus. (1885), 10, 35;
McGregor and Worcester,
Hand-List (1906), 96.

Luzon (?);81 Mindoro
(Steere Exp., Bourns & Worcester, Everett,
McGregor).

Male and female.—Upper parts, including
wings and tail, black with a slight blue gloss; a collar of
scarlet-vermilion on hind neck; lores dead black; sides of head, chin,
throat, and breast dull black with a small scarlet-vermilion patch in
center of upper throat on line with the eyes; abdomen, flanks, thighs,
crissum, and sides of breast white, mixed with gray on the sides; in
the middle of lower breast an oblong scarlet-vermilion patch which is
surrounded by black. A male measures: Length, 100; wing, 53; tail, 27;
culmen from base, 12; bill from nostril, 8; tarsus, 13.5. A female,
wing, 50; tail, 26; culmen from base, 12; bill from nostril, 8.5;
tarsus, 14.

“Fairly abundant in Mindoro. Found both in the
forest and in the coconut groves. Three males average: Length, 91;
wing, 53; tail, 27; culmen, 13; tarsus, 12.7; middle toe with
claw, 13.4. A female, length, 97; wing, 50; tail, 25; culmen, 15;
tarsus, 14.4; middle toe with claw, 13. Iris dark reddish brown; bill,
legs, feet, and nails black. Breeding in Mindoro in the month of
April.” (Bourns and Worcester MS.)

624. DICÆUM HÆMATOSTICTUM
Sharpe.

WHITE-THROATED FLOWERPECKER.

	Dicæum hæmatostictum Sharpe, Nature (1876), 14, 298; Trans. Linn. Soc.
2d. ser. Zool. (1877), 1, 336; Cat. Birds Brit. Mus. (1885),
10, 35; Grant and Whitehead, Ibis (1898), 243, pl. 6, fig. 2 (egg);
Whitehead, Ibis (1899), 233 (nest);
McGregor and Worcester,
Hand-List (1906), 96.

Guimaras (Steere, Steere
Exp., Bourns & Worcester); Negros (Steere,
Everett, Steere Exp., Bourns & Worcester,
Keay, Celestino); Panay (Steere Exp., Bourns
& Worcester).

Male.—Upper parts, including wings and
tail, black with a slight blue gloss; cheeks, sides of head and of neck
black; no red on the neck; under parts white; sides and flanks washed
with ashy; a slate-black band or patch across fore breast; a broad band
of scarlet-vermilion on middle of breast and abdomen. A male from Panay
measures: Wing, 53; tail, 29; culmen from base, 11; bill from nostril,
7.5; tarsus, 14.

“Young.—Differs from the adult in
being slaty gray above, the wings and tail being blacker, with grayish
margins to the feathers; under surface of body ashy whitish, washed
with yellowish on the abdomen and with grayish on the sides of the
body.” (Sharpe.)

“Found in deep woods, also in coconut groves and
about flowering trees in the open. Frequently found feeding side by
side with D. dorsale. Fourteen males average: Length, 94; wing,
56; tail, 29; culmen, 14; tarsus, 13; middle toe with claw, 14.
Thirteen females, length, 93; wing, 53; tail, 27; culmen, 14; tarsus,
13; middle toe with claw, 14. Iris very dark brown; bill, legs, and
nails black.” (Bourns and Worcester MS.)

Whitehead collected one fresh egg of this species at the
base of Canlaon Volcano, Negros, on March 19, 1896. It is described as
follows: “Shape ovate. Ground-color very pale greenish white,
profusely spotted towards the larger end with rather heavy clouded
lilac under-markings and olive-brown specks, which are distributed
sparingly over the rest of the shell. Measurements 17 mm. by 12 mm. The
only nest found was suspended from the end of a branch some distance
from the ground.” (Grant and Whitehead.)

625. DICÆUM PAPUENSE (Gmelin).

PHILIPPINE FLOWERPECKER.

	Pipra papuensis Gmelin, Syst. Nat.
(1788), 1, pt. 2, 1004.

	Dicæum rubriventer Lesson,
Traité d’Orn. (1831), 303; Sharpe,
Cat. Birds Brit. Mus. (1885), 10, 36; Whitehead, Ibis (1899), 233 (habits).

	Dicæum schistaceum Tweeddale,
Proc. Zool. Soc. (1878), 111, pl. 8, fig. 1 (young).

	Dicæum papuense McGregor and
Worcester, Hand-List (1906), 96.

Pi-pit pu-ña-la-da, Manila.

Basiao, off Samar (Bartsch); Basilan
(Steere Exp., Bourns & Worcester, McGregor);
Bohol (McGregor); Camiguin N. (McGregor); Cebu
(Everett, Steere Exp., Bourns & Worcester,
McGregor); Dinagat (Everett); Leyte (Whitehead);
Lubang (McGregor); Luzon (Everett, Whitehead,
McGregor); Marinduque (Steere Exp.); Masbate (Bourns
& Worcester, McGregor); Mindanao (Everett,
Steere Exp., Bourns & Worcester, Celestino);
Samar (Bourns & Worcester, Whitehead); Ticao
(McGregor); Verde (McGregor).

Male and female.—Above black with a slight
slate-blue gloss; lores and ear-coverts black; chin, throat, and
crissum white; remainder of under parts cinereous, whitish on middle of
lower abdomen; a wide scarlet-vermilion line down center of breast and
abdomen. Iris red; bill, legs, and claws black. A male from Basilan
measures: Wing, 56; tail, 31; culmen from base, 11; bill from nostril,
7; tarsus, 14. A female from Lubang, wing, 50; tail, 25; culmen from
base, 12; bill from nostril, 8; tarsus, 14.

Young.—Upper parts and sides of head and of
neck dull smoky brown; under parts dirty cinereous, slightly lighter on
throat and tail-coverts.

“The occurrence of this species in Masbate is
somewhat surprising. We should naturally expect to find D.
hæmatostictum there. D. papuense is, however,
abundant, and D. hæmatostictum apparently does not occur.
Habits similar to D. hæmatostictum, and never occurs in
the same island with it so far as known. Eight males average: Length,
93; wing, 56; tail, 29; culmen, 13; tarsus, 13; middle toe with claw,
14. Five females, length, 93; wing, 52; tail, 27; culmen, 13; tarsus,
13; middle toe with claw, 13.4. Bill, legs, feet, and nails black.
Breeding in Samar and Mindanao in August; in Cebu in June.”
(Bourns and Worcester MS.)

626. DICÆUM LUZONIENSE Grant.

LUZON FLOWERPECKER.

	Dicæum luzoniense Grant, Bull.
Brit. Orn. Club (1894), 3, 1; Ibis (1897), 238; Whitehead, Ibis (1899), 235; McGregor and Worcester, Hand-List
(1906), 96.

Cu-si-ti, Benguet.

Luzon (Whitehead,
McGregor).

Adult male.—Upper parts, including exposed
edges of wing-feathers and rectrices, glossy steel-green; lores black;
sides of head and of neck black slightly glossed with green;
chin very pale yellow; throat and chest scarlet-vermilion; breast and
abdomen white, washed with pale yellow and with a slaty black line down
the middle; sides and flanks olivaceous; thighs black mixed with white;
crissum saffron-yellow; rectrices and wing-feathers black; wing-lining
white. Iris brown; bill, legs, and nails black. Length, about 95; wing,
56; tail, 29; culmen from base, 10; bill from nostril, 6; tarsus,
12.

“The female resembles the female of D.
ignipectus, but the top of the head and back are very distinctly
glossed with metallic green as in the male, though the gloss is much
less pronounced. In some females of D. ignipectus the head is
slightly glossed, but the back is always olive-green. Length, 86; wing,
46.5; tail, 28; tarsus, 12; culmen, 11.4.” (Grant.)

Young.—Above mouse-gray washed with
olive-green; under parts gray washed with dull olivaceous; abdomen,
crissum, and middle of breast washed with light yellow. The first
indication of the adult plumage consists of a few red feathers on the
throat.

The Luzon flowerpecker is abundant in the mountains of
Benguet Province and appears not to occur in the lowlands.

627. DICÆUM APO Hartert.

MOUNT APO FLOWERPECKER.

	Dicæum apo Hartert, Bull.
Brit. Orn. Club (1904), 14, 79; McGregor
and Worcester, Hand-List (1906), 96.

Mindanao (Waterstradt).

Diagnosis.—“Differs from D.
luzoniense Grant in having the sides of the head glossy greenish
black, instead of slaty, the vent and under tail-coverts brighter
yellow, and the sides of abdomen darker olive-green.”
(Hartert.)

This species is known only from Mount Apo, Mindanao.

628. DICÆUM BONGA Hartert.

SAMAR FLOWERPECKER.

	Dicæum luzoniense Grant, Ibis
(1897), 238 (Samar).

	Dicæum bonga Hartert, Bull.
Brit. Orn. Club (1904), 14, 80; McGregor and
Worcester, Hand-List (1906), 96.

Samar (Whitehead).

Diagnosis.—“Differs from D.
luzoniense and D. apo in being smaller (wing only 47 mm.
instead of 53 to 55 mm.). The sides of the head as dark or even darker
than those of D. apo, while the upper surface seems to have a
more steel-blue gloss.” (Hartert.)

629. DICÆUM DORSALE Sharpe.

SHARPE’S FLOWERPECKER.

	Dicæum dorsale Sharpe, Nature
(1876), 14, 298; Trans. Linn. Soc. 2d. ser. Zool. (1877),
1, 340; Cat. Birds Brit. Mus. (1885), 10, 40;
Whitehead, Ibis (1899), 232; McGregor and Worcester, Hand-List
(1906), 96.

Masbate (Steere Exp., Bourns
& Worcester, McGregor); Negros (Steere Exp.,
Bourns & Worcester, Whitehead, Celestino);
Panay (Steere, Steere Exp., Bourns &
Worcester).

Male.—Above dark plumbeous or slate-blue;
wing-feathers and rectrices black, edged with slate-blue; a patch of
feathers in the middle of upper back orpiment-orange; sides of head and
neck slate-blue; lores black; under parts bright lemon-yellow, becoming
cadmium-yellow on abdomen and orpiment-orange on breast; inner webs of
quills white; axillars and wing-lining white, washed with yellow. Iris
light brown; bill and nails black; legs dark slate-blue. A male from
Masbate measures: Wing, 50; tail, 23; culmen from base, 12; bill from
nostril, 8; tarsus, 13.

“Female.—Different from the male;
above olive-green, the rump more yellowish; sides of the face uniform
with the head; under surface of body bright yellowish; breast and under
wing-coverts richer in color. Length, 94; culmen, 12.7; wing, 48; tail,
22.8; tarsus, 14.” (Sharpe.)

“True D. dorsale is confined to Panay,
Negros, and Masbate, where it is abundant both about flowering and
fruiting trees in the forest, and in coconut groves. Five males
average: Length, 89; wing, 49; tail, 24; culmen, 13; tarsus, 12; middle
toe with claw, 13. Six females, wing, 48; tail, 24; culmen, 14; tarsus,
12.4; middle toe with claw, 13. Iris very dark brown; bill, legs, feet,
and nails black.” (Bourns and Worcester MS.)

630. DICÆUM PALLIDIUS Bourns and
Worcester.

PALER FLOWERPECKER.

	Dicæum pallidior Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 18; McGregor and
Worcester, Hand-List (1906), 96.

Cebu (Everett, Bourns &
Worcester, McGregor).

Male.—Similar to D. dorsale, but the
upper parts and sides of head and of neck lighter, nearly indigo-blue;
feathers of occiput and neck fringed with olivaceous; under parts more
uniform in color and the orange of breast less rich. Males with the
appearance of maturity have the base of the bill dull yellow. Length,
about 90; wing, 50; tail, 25; culmen from base, 11; bill from nostril,
7.5; tarsus, 14.

Female.—Above olive-green; below tea-green;
chin, middle of breast and of abdomen, and crissum bright lemon-yellow.
Wing, 48; tail, 22; culmen from base, 12; bill from nostril, 8; tarsus,
13.

“Measurements of eleven males: Length, 89; culmen,
14; wing, 49; tail, 26; tarsus, 13. Of four females: Length, 84; wing,
48; tail, 25; tarsus, 12.” (Bourns and Worcester.)

“Iris brown; legs, feet, and nails dark brown;
bill black. Breeding in July.” (Bourns and Worcester
MS.)

631. DICÆUM XANTHOPYGIUM Tweeddale.

YELLOW-RUMPED FLOWERPECKER.

	Dicæum xanthopygium Tweeddale,
Ann. & Mag. Nat. Hist. (1877), 20, 95; Proc. Zool. Soc.
(1877), 698, pl. 73, fig. 1; Sharpe, Cat. Birds
Brit. Mus. (1885), 10, 40; Grant, Ibis
(1895), 454 (critical notes); Whitehead, Ibis
(1899), 234; McGregor and Worcester, Hand-List (1906), 97.

Luzon (Everett, Whitehead);
Marinduque (Steere Exp.?)82 Mindoro (Steere
Exp., Bourns & Worcester, McGregor); Polillo
(McGregor).

Male.—Rump bright lemon-yellow, otherwise
scarcely different from the male of D. dorsale. A male from
Mindoro measures: Wing, 47; tail, 19; culmen from base, 10; bill from
nostril, 7; tarsus, 11.

Female.—Rump pale lemon-yellow, otherwise
similar to the female of D. dorsale. A female from Mindoro,
wing, 46; tail, 20; culmen from base, 10; bill from nostril, 6; tarsus,
11.

“Two males average: Length, 82; wing, 47; tail,
21; culmen, 13; tarsus, 12; middle toe with claw, 13. Iris dark brown;
bill, legs, feet, and nails black.” (Bourns and Worcester
MS.)

632. DICÆUM INTERMEDIUM Bourns and
Worcester.

INTERMEDIATE FLOWERPECKER.

	Dicæum intermedium Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 19; McGregor, Phil.
Jour. Sci. (1906), 1, 775; McGregor and
Worcester, Hand-List (1906), 96.

Romblon (Bourns & Worcester,
McGregor); Tablas (Bourns & Worcester,
Celestino).

Male.—Upper parts, including sides of head
and of neck, and exposed edges of wing-feathers and rectrices
slate-blue, or dark indigo-blue; patch on center of back
orpiment-orange; rump faintly washed with olive-green; lores black;
chin and throat light ashy gray faintly and uniformly washed with pale
yellow; remainder of under parts bright yellow inclining to orange on
middle of breast. Iris brown; bill, legs, and nails black. Wing, 51;
tail, 25; culmen from base, 11; bill from nostril, 9; tarsus, 14.

Female.—Above mouse-gray faintly washed
with dull olive-green; below tea-green, becoming pale yellow on middle
of breast and abdomen and on crissum. Base of bill whitish. Wing, 51;
tail, 24; culmen from base, 12; bill from nostril, 8.5; tarsus, 14.

“Four males average: Length, 94; wing, 52; tail,
26.5; culmen, 14; tarsus, 13; middle toe with claw, 15. Three females,
length, 92; wing, 49; tail, 26; culmen, 14; tarsus, 13; middle toe with
claw, 14. Iris dark brown; legs, feet, and nails dark brown; bill brown
to black, yellowish at base.” (Bourns and Worcester
MS.)

633. DICÆUM SIBUYANICUM Bourns and
Worcester.

SIBUYAN FLOWERPECKER.

	Dicæum sibuyanicum Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 18; McGregor, Bur.
Govt. Laboratories (1905), 25, 18; McGregor and
Worcester, Hand-List (1906), 96.

Sibuyan (Bourns & Worcester,
McGregor).

Male.—Similar to the male of D.
intermedium, but the rump more heavily washed with olive-green;
chin and throat clear ashy gray without the yellow wash. Iris brown;
bill black; legs and nails dark steel-blue. Wing, 56; tail, 26; culmen
from base, 14; bill from nostril, 9; tarsus, 14.

Female.—Similar to the female of D.
intermedium. Wing, 52; tail, 24; culmen from base, 13; bill from
nostril, 9; tarsus, 14.

“Average measurements from nine males: Length, 99;
culmen, 15; wing, 53; tail, 26; tarsus, 13. From two females: Length,
97; culmen, 15; wing, 50; tail, 24.6; tarsus, 14.” (Bourns and
Worcester.)

634. DICÆUM ASSIMILE Bourns and
Worcester.

SULU FLOWERPECKER.

	Dicæum assimilis Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 19; McGregor and
Worcester, Hand-List (1906), 96.

Sulu (Bourns & Worcester); Tawi
Tawi (Bourns & Worcester).

“Adult male.—Above exactly like D.
sibutense, but chin, throat, and fore breast very much lighter than
sides of face, being clear ashy gray, as in D. trigonostigma. As
Dr. Sharpe expressly states that this is not the case in S.
sibutense, but that the latter species has the throat like the
sides of the face and head, it is evident that the Sulu and Tawi Tawi
(?) birds belong to a distinct species having the back of D.
sibutense and the under surface of D. trigonostigma.

“Adult female like that of D.
sibutense, but with the throat, upper breast, and sides of face
light ashy gray, uniformly washed with yellow. The plate in Ibis seems
to show a faint orange mark on the back of the female of D.
sibutense, though no such marking is described in the text. If this
is the case, the female of D. sibutense differs from that of
every other Philippine representative of the genus.

“A male from Sulu measures 89 in length; culmen,
13; wing, 52; tail, 24.6; tarsus, 13.4. Two females from the same
locality measure 84 in length; culmen, 12.7; wing, 50; tail, 24.6;
tarsus, 12. We have only females from Tawi Tawi and can not be quite
sure of the identification.” (Bourns and Worcester.)

635. DICÆUM SIBUTUENSE Sharpe.

SIBUTU FLOWERPECKER.

	Dicæum sibutuense Sharpe,
Bull. Brit. Orn. Club (1893), 3, no. 12, 10; Ibis (1894), 251,
pl. 7, figs. 1 and 2; McGregor and Worcester, Hand-List (1906), 97.

Sibutu (Everett).

“This is an interesting species, new to science.
Like D. trigonostigma, it has a slate-colored throat, but the
latter is blackish slate-color, like the sides of the face and head,
and not lighter gray as in D. trigonostigma. The Sibutu bird,
moreover, resembles D. dorsale in having an orange patch in the
center of the back, the lower back and rump being slaty gray, slightly
washed with olive, and not orange-yellow as in D. trigonostigma.
The female, as might be expected, closely resembles that of D.
trigonostigma, but is tinted with olive-green on the rump, and has
not the orange shade of the hen of the last-named species.”
(Sharpe.)83

The figure of the female of D. sibutuense in The
Ibis has a pale yellow patch on the back, a character which is found in
no other Philippine species of the genus.

636. DICÆUM CINEREIGULARE Tweeddale.

ASHY-CHINNED FLOWERPECKER.

	Dicæum cinereigulare Tweeddale, Proc. Zool. Soc. (1877), 829; Sharpe, Cat. Birds Brit. Mus. (1885), 10, 40; Grant and Whitehead, Ibis (1898),
243 (eggs); Whitehead, Ibis (1899), 234 (nest);
McGregor and Worcester,
Hand-List (1906), 97.

Bohol (McGregor); Leyte (Steere
Exp., Whitehead); Mindanao (Everett, Bourns &
Worcester, Celestino); Samar (Steere Exp., Bourns
& Worcester, Whitehead).

Male.—Somewhat similar to D.
intermedium, the rump slate-blue like the back; chin lemon-yellow;
throat lightly washed with yellow; entire breast orpiment-orange. Bill,
legs, and nails black. A male from Bohol measures: Length, 89; wing,
48; tail, 23; culmen from base, 11.5; bill from nostril, 8; tarsus,
12.5.

Female.—Above mouse-gray; rump washed with
olive-green; lores blackish; cheeks, line around eye, and a narrow
frontal band washed with yellow; chin light yellow; under parts
ashy gray, washed with yellow on sides and flanks, and with a band of
yellow down middle of breast and abdomen; under tail-coverts yellow. A
female from Bohol, wing, 47; tail, 21; culmen from base, 10; bill from
nostril, 7; tarsus, 12.

“Five males average: Length, 86; wing, 49; tail,
23.6; culmen, 12; tarsus, 12; middle toe with claw, 12. Two females,
length, 82.5; wing, 45; tail, 20.5; culmen, 12.7; tarsus, 11; middle
toe with claw, 12. Iris dark brown; bill, legs, feet, and nails black.
Breeding in Samar in August.” (Bourns and Worcester
MS.)

Three sets of eggs of this flowerpecker were collected
by Whitehead near Paranas, Samar, in July, 1896. These eggs are
described as rather long, ovate in shape, pure white, and measuring 15
mm. by 12 mm.

“Nest round, pocket-shaped, with the entrance at
the side, suspended from slender boughs or to the stem of a large leaf.
The outside of the nest is made of green moss bound together with
spider’s webs, the inside lined with the dark brown down stripped
from the young fern-fronds. A favorite site is a neglected native
clearing some distance from the forest.” (Grant and
Whitehead.)

637. DICÆUM BESTI Steere.

BEST’S FLOWERPECKER.

	Dicæum besti Steere, List
Birds & Mams. Steere Exped. (1890), 22; McGregor and Worcester, Hand-List
(1906), 97.

Pis-pis, Siquijor.

Siquijor (Steere Exp., Bourns
& Worcester, Celestino).

Male.—Similar to the male of D.
cinereigulare, but the throat clear ashy gray, not washed with
yellow; rump with a slightly yellow wash. Wing, 52; tail, 27; culmen
from base, 13; bill from nostril, 9; tarsus, 14.

Female.—Plumbeous above; rump,
tail-coverts, and center of back greenish yellow; chin pale yellow;
throat and chest ashy gray; middle of breast and of abdomen and
tail-coverts rich lemon-yellow; sides and flanks ashy gray, washed with
tea-green; primaries edged with cinereous. Wing, 50; tail, 25; culmen
from base, 12; bill from nostril, 8; tarsus, 13.

“Eighteen males average: Length, 142; wing, 52;
tail, 26; culmen, 14; tarsus, 13; middle toe with claw, 14. Fifteen
females, length, 140; wing, 50; tail, 25; culmen, 14; tarsus, 12.7;
middle toe with claw, 13. Legs, feet, nails, and bill black. Breeding
in February.” (Bourns and Worcester MS.)

638. DICÆUM FLAVIVENTER Meyer.

YELLOW-BELLIED FLOWERPECKER.

	Dicæum flaviventer Meyer,
Jour. für Ornith. (1894), 91; McGregor and
Worcester, Hand-List (1906), 96.

Cebu (Burger).

Description.—Head, upper back, and
wing-coverts greenish black, with somewhat of a luster; wing-quills
blackish brown; secondaries with glossy greenish borders to
the outer webs; lower back and tail-coverts dark slate-color; tail
black; front and sides of throat white, lower throat and chest as well
as sides of lower body light ash-gray; at the middle of the latter a
beautiful cadmium-yellow stripe, up to 6 mm. wide
(Ridgway-cadmium-yellow, pl. VI, 6), becoming
white toward vent; under tail-coverts, axillars, and under wing-coverts
white, outer ones with a blackish spot in the middle; thighs externally
white, blackish behind; feet brown; bill black, strong.84

639. DICÆUM PYGMÆUM
(Kittlitz).

PYGMY FLOWERPECKER.

	Nectarinia pygmæum Kittlitz,
Mem. pres. Acad. St. Petersb. (1833), 2, pts. 1, 2, pl. 2.

	Dicæum pygmæum Sharpe,
Cat. Birds Brit. Mus. (1885), 10, 43; Whitehead, Ibis (1899), 234 (distribution, nest); McGregor
and Worcester, Hand-List (1906), 97.

Pi-pít dá-po,
Manila.

Balabac (Everett); Bohol
(McGregor); Calayan (McGregor); Fuga (McGregor);
Guimaras (Meyer); Leyte (Everett, Whitehead);
Lubang (McGregor); Luzon (Meyer, Everett,
Steere Exp., Whitehead, McGregor); Maestre de
Campo (McGregor & Worcester); Masbate (Bourns &
Worcester, McGregor, Bartsch); Mindoro (Steere
Exp., Everett, McGregor); Negros (Steere
Exp.); Palawan (Everett, Whitehead, Platen,
Steere Exp., Bourns & Worcester,
Celestino,85 White); Polillo
(McGregor); Romblon (McGregor); Samar (Bourns &
Worcester); Semirara (McGregor & Worcester); Sibuyan
(Bourns & Worcester); Siquijor (Bourns &
Worcester, Celestino); Ticao (McGregor).

Male.—Above glossy steel-green heavily
washed with yellow on lower back, rump, and tail-coverts; lores
blackish; sides of head, of throat, and of breast dark cinereous;
middle of chin, throat, and chest white faintly washed with yellow and
interrupted in the middle of breast by a cinereous patch; middle of
abdomen and tail-coverts light buff; sides and flanks olive-green; rectrices black, edged with
metallic green; wings black; secondaries and greater coverts edged with
olive-yellow; alula, lesser coverts, and median coverts edged with
glossy green. A male from Cebu measures: Wing, 46; tail, 23; culmen
from base, 10; bill from nostril, 6.5; tarsus, 11.

Female.—Above somewhat similar to the male,
but lighter and greener and with less metallic gloss; wing-feathers
edged with olive-yellow; all the under parts lighter and paler than in
the male. A female from Cebu, wing, 43; tail, 21; culmen from base, 10;
bill from nostril, 7; tarsus, 11.

“The pygmy flowerpecker is the smallest and most
widely distributed of Philippine Dicæidæ. Invariably
found by us in the deep woods. A very fearless bird. Iris dark brown;
legs, feet, and nails dark brown to coal-black; bill black, except base
of lower mandible, which is yellowish to gray. Breeding in Palawan in
December and in Samar in July. Four males average: Length, 92; wing,
46; tail, 25; culmen, 13; tarsus, 12; middle toe with claw, 12. Three
females, length, 83.5; wing, 45; tail, 24.6; culmen, 13; tarsus, 12;
middle toe with claw, 12.” (Bourns and Worcester MS.)

640. DICÆUM DAVAO Mearns.

DAVAO FLOWERPECKER.

	Dicæum davao Mearns, Proc.
Biol. Soc. Wash. (1905), 18, 87; McGregor and Worcester, Hand-List
(1906), 96.

Mindanao (Mearns,
Celestino).

Male.—Above, including the edges of
wing-feathers and of rectrices, glossy steel-green; lores, sides of
head and of neck black; chin and middle of throat white faintly washed
with yellow and interrupted by a black patch on breast; sides of breast
black; sides of abdomen and flanks olive-yellow; under tail-coverts and
middle of lower abdomen light buff-yellow; axillars and wing-lining
white; edge of wing black. A male from northern Mindanao measures:
Wing, 44; tail, 21; culmen from base, 10; bill from nostril, 7;
tarsus, 10. The female is unknown.

641. DICÆUM HYPOLEUCUM Sharpe.

WHITE-BELLIED FLOWERPECKER.

	Dicæum hypoleucum Sharpe,
Nature (1876), 24, 298; Cat. Birds Brit. Mus. (1885), 10, 37;
McGregor and Worcester,
Hand-List (1906), 97.

Basilan (Steere, Everett,
Steere Exp., Bourns & Worcester, McGregor);
Bongao (Everett); Siasi (Everett); Sulu
(Guillemard).

Male.—Upper parts, including sides of head
and of neck deep black; under parts white; wing-lining and axillars
white. A male from Basilan measures: Wing, 53; tail, 24;
culmen from base, 13; bill from nostril, 9; tarsus, 13.

Female.—Above mouse-gray faintly washed
with olive-green except on tail-coverts where the green is heavier;
secondaries and greater coverts edged with olive-green; under parts
white. Wing, 50; tail, 24; culmen from base, 13; bill from nostril, 9;
tarsus, 13.

“Found by us in the deep woods. Stated by
Guillemard to frequent coconut groves. Three males average: Length, 89;
wing, 53; tail, 27; tarsus, 12; middle toe with claw, 12.7. Iris
reddish brown; bill, legs, feet, and nails black.” (Bourns and
Worcester MS.)

642. DICÆUM MINDANENSE Tweeddale.

MINDANAO FLOWERPECKER.

	Dicæum mindanense Tweeddale,
Proc. Zool. Soc. (1877), 547; Challenger Report, Zool. (1881),
2, pt. 8, pl. 5, fig. 1; Sharpe, Cat.
Birds Brit. Mus. (1885), 10, 37; McGregor and Worcester, Hand-List
(1906), 97.

Basilan (Bourns & Worcester);
Mindanao (Murray); Sulu (Bourns & Worcester); Tawi
Tawi (Bourns & Worcester).

“Adult male (type of
species).—General color above sooty brown, washed with olive,
grayer on the rump, the head washed with a little yellower olive;
lesser wing-coverts like the back; remainder of wing-coverts,
bastard-wing, primary-coverts, and quills dark brown, externally edged
with olive; upper tail-coverts washed with light olive; tail-feathers
blackish, edged with olive, with a narrow white fringe at the end of
the inner web of the three outermost feathers; lores, feathers round
the eye, sides of face, ear-coverts, and cheeks sooty black; throat and
under surface of body white, washed with ashy on the fore neck, breast,
and flanks; under tail-coverts white, with an olive-yellow tinge; under
wing-coverts and axillars white, with a slight tinge of yellow; edge of
wing sooty brown; quills dusky below, white along the edge of the inner
web. Length, 81; culmen, 14; wing, 48.2; tail, 25.4; tarsus,
12.7.” (Sharpe.)

“So far as we can judge from the figure in The
Ibis, Dr. Sharpe has confused D. mindanense with D.
hypoleucum. The two species occur together in Basilan and Sulu, and
probably also in Tawi Tawi. Seven males average: Length, 90; wing, 52;
tail, 26.6; culmen, 14, tarsus, 13; middle toe with claw, 13. Eight
females, length, 87.6; wing, 50; tail, 24; culmen, 14.4; tarsus, 12.7;
middle toe with claw, 13. Iris brown; bill, legs, feet, and nails
black. Breeding in Basilan in the month of September.” (Bourns
and Worcester MS.)

643. DICÆUM EVERETTI Tweeddale.

EVERETT’S FLOWERPECKER.

	Dicæum everetti Tweeddale,
Ann. & Mag. Nat. Hist. (1877), 20, 537; Proc. Zool. Soc.
(1878), 111, pl. 8, fig. 2; Sharpe, Cat. Birds
Brit. Mus. (1885), 10, 47; Whitehead,
Ibis (1899), 234 (nest); McGregor and
Worcester, Hand-List (1906), 97.

	Dicæum modestum Tweeddale,
Proc. Zool. Soc. (1878), 380.

Bohol (McGregor); Dinagat
(Everett); Leyte (Whitehead); Panaon (Everett); Samar
(Steere Exp., Bourns & Worcester,
Whitehead).

“Adult male (type of D.
modestum).—General color above dark olive-brown, the head
uniform with the back; lesser and median wing-coverts like the back;
bastard-wing and primary-coverts uniform dark brown; greater
wing-coverts and quills dark brown, edged with yellowish olive, more
distinct on the secondaries; upper tail-coverts brown, washed with
olive; tail black; lores, sides of face, and ear-coverts dusky
olive-brown, the cheeks lighter olive-ashy; throat and fore neck ashy
gray, olive-yellow on the chin, a tinge of the latter color also
pervading the throat; breast and abdomen pale whitish tinged with
yellow; sides of body, flanks, and under tail-coverts pale
olive-greenish; under wing-coverts and axillars white, with a faint
tinge of yellow; quills dusky brown below, ashy whitish along the edge
of the inner web. Length, 80; culmen, 11.4; wing, 48; tail, 24; tarsus,
12.7 (Mus. R. G. Wardlaw Ramsay.)

“Observation.—I have compared the
types of D. modestum and D. everetti in Capt. Wardlaw
Ramsay’s collection, and can not find any specific difference
between them.” (Sharpe.)

“Quite common in Samar, and so far as our
observation goes, a strictly deep woods bird. A male measures: Length,
89; wing, 50; tail, 24; culmen, 11; tarsus, 13; middle toe with claw,
13. Two females, length, 84; wing, 46; tail, 22.6; culmen, 12.7;
tarsus, 11.6; middle toe with claw, 12. Iris brown; legs, feet, and
nails dark brown; bill black.” (Bourns and Worcester
MS.)

644. DICÆUM OBSCURUM Grant.

DUSKY FLOWERPECKER.

	Dicæum obscurum Grant, Bull.
Brit. Orn. Club (1894), 3, 50; Ibis (1894), 515; Whitehead, Ibis (1899), 234 (feeding habits); McGregor and Worcester, Hand-List
(1906), 97.

Luzon (Whitehead,
McGregor).

Male and female.—Above olive-brown, with a
wash of green on rump and tail-coverts; wing-feathers and rectrices
blackish brown, edged with olive-green; inner webs of quills edged with
white; under parts gray, washed with sage-green and with a light streak
on middle of breast and of abdomen. Iris light brown; upper mandible
dark brown; lower mandible light brown; legs and nails about
the same color as lower mandible. Length, 88 to 96. A male measures:
Wing, 54; tail, 27; culmen from base, 12.5; bill from nostril, 9;
tarsus, 15. A female, wing, 51; tail, 24; culmen from base, 13; bill
from nostril, 9; tarsus, 15.

This neutral-colored flowerpecker, which appears to be
confined to the mountains of Luzon, is difficult to describe, but it
may be easily recognized by its dull coloration.

645. DICÆUM NIGRILORE Hartert.

BLACK-LORED FLOWERPECKER.

	Dicæum nigrilore Hartert,
Bull. Brit. Orn. Club (1904), 15, 8; McGregor
and Worcester, Hand-List (1906), 97.

Mindanao (Waterstradt,
Mearns).

Male and female.—Head, nape, and
ear-coverts greenish yellow; lores and a line under eye and ear-coverts
blackish; mantle and sides of neck sepia-brown; lower back, rump, and
tail-coverts greenish yellow; chin, fore part of throat, abdomen, and
middle of breast white; throat and breast ash-gray; flanks and crissum
bright yellow; wings and tail blackish brown; primaries edged with
white; the other feathers edged with greenish yellow. A female
measures: Wing, 52; tail, 27; culmen from base, 14; bill from nostril,
10; tarsus, 14.

This is a very distinct species which is found only in
the mountains of Mindanao.

Genus PRIONOCHILUS Strickland, 1841.

Bill short and stout, very wide at base; gonys
decidedly convex; first primary less than one-half the second or
wanting. The Philippine species that are usually placed in this genus
are not uniform in generic characters. P. johannæ has a
short first primary and a moderately stout bill; it resembles P.
ignicapillus and is probably a typical Prionochilus. P.
olivaceous has a short first primary and the bill somewhat stouter
than P. johannæ. Prionochilus quadricolor, P.
bicolor, and P. inexpectatus resemble one another in having
the bill short and very stout and the true first primary absent.

Species.

	a1. Under parts red and yellow
johannæ (p. 638)

	a2. Under parts white, or white and
gray.

	b1. Mantle bright red quadricolor (p. 638)

	b2. Mantle not red.

	c1. Entire upper parts glossy
blue-black.

	d1. Under parts entirely white
bicolor (p. 640)

	d2. Under parts mostly light gray;
chin, throat, and middle of breast and of abdomen white inexpectatus (p. 640)

	c2. Entire upper parts olive-yellow
olivaceus (p. 639)

646. PRIONOCHILUS JOHANNÆ Sharpe.

PALAWAN FLOWERPECKER.

	Prionochilus johannæ Sharpe,
Ibis (1888), 201, pl. 4, fig. 1; McGregor and
Worcester, Hand-List (1906), 97.

Balabac (Everett); Calamianes
(Bourns & Worcester); Palawan (Steere,
Everett, Whitehead, Platen, Steere Exp.,
Bourns & Worcester, McGregor, Celestino,
White).

Male.—Upper parts slate-blue; center of
crown scarlet; rump lemon-yellow; wing-feathers and rectrices black,
edged with slate-blue; lores black; sides of head, of neck, and of
breast slate-blue; a white included line on jaw; under parts rich
lemon-yellow, fading to white on thighs and crissum; a scarlet patch on
center of chest; axillars, wing-lining, edge of wing, and inner webs of
quills white. A male measures: Wing, 52; tail, 25; culmen from base,
12; bill from nostril, 7.5; greatest width of upper mandible, 6;
tarsus, 14.

Female.—Upper parts including exposed edges
of wing-feathers and rectrices olivaceous; band on tail-coverts
lemon-yellow; center of crown with a dull yellow patch; sides of head
and neck gray, washed with olivaceous; jaw with an obscure cinereous
streak; chin and throat white, washed with yellow; breast and abdomen
lemon-yellow, lighter posteriorly; sides and flanks gray, washed with
greenish yellow; crissum white. Wing, 48; tail, 24; culmen from base,
11; bill from nostril, 7; tarsus, 14.

“Abundant both in Palawan and the Calamianes
Islands. Found about fruit trees in or near the woods. Eleven males
average: Length, 93; wing, 53; tail, 28; culmen, 12.7; tarsus, 13.7;
middle toe with claw, 13.7. Ten females, length, 92; wing, 50; tail,
26; tarsus, 13.4; middle toe with claw, 14; culmen, 13. Specimens from
the Calamianes average very slightly smaller. Legs, feet, and nails
black; bill black except base of lower mandible, which is yellow or
gray.” (Bourns and Worcester MS.)

647. PRIONOCHILUS QUADRICOLOR Tweeddale.

FOUR-COLORED FLOWERPECKER.

	Prionochilus quadricolor Tweeddale,
Proc. Zool. Soc. (1877), 762, pl. 77, fig. 2; Sharpe, Cat. Birds Brit. Mus. (1885), 10, 70;
Bourns and Worcester,
Minnesota Acad. Nat. Sci. Occ. Papers (1894), 1, 57 (description
of female and young); McGregor, Phil. Jour.
Sci. (1907), 2, sec. A, 308.

	Prionochilus quidricolor McGregor
and Worcester, Hand-List (1906), 97
(error).

Cebu (Everett, Bourns &
Worcester, McGregor).

Male.—A large triangular mantle-patch
scarlet-vermilion, the black bases of the feathers showing somewhat;
lower back ochraceous tinged with green; remainder of upper parts,
including sides of head and neck, wings, and tail, glossy
blue-black; under parts cinereous; chin, a narrow line on middle of
breast, center of abdomen, crissum, thighs, axillars, wing-lining, and
inner webs of quills white; flanks washed with light olive. Length, 90;
wing, 53; tail, 25; culmen from base, 10; bill from nostril, 6;
greatest width of bill, 7; tarsus, 14.

“Adult female.—Above brown, head
faintly washed with olive; back, wing-coverts, and outer webs of
secondaries heavily washed with olive-yellow, rump almost entirely of
the latter color; entire under surface grayish white faintly tinged
with olive-yellow, lighter along center of breast and abdomen; under
wing-coverts, axillars, and inner webs of quills pure white.

“Young male.—Like female but lacks
yellow wash on outer webs of secondaries, the wing and tail being black
as in adult male.” (Bourns and Worcester.)

“The locality Panaon, assigned to this species in
the Catalogue of Birds, is a manifest error. The type specimen, an
unsexed bird which was rightly supposed to be a male, was obtained in
Cebu by Everett. No additional specimen seems to have been secured
until 1892, when we again found it in Cebu. Ten males average as
follows: Length, 90; wing, 52; tail, 26; culmen, 11.4; tarsus, 13.4;
middle toe with claw, 13.7. Six females, length, 89; wing, 52; tail,
25; culmen, 11.6; tarsus, 13.4; middle toe with claw, 14. Iris
chocolate-brown; bill, legs, feet, and nails black. Breeding in June.
Food fruit.” (Bourns and Worcester MS.)

648. PRIONOCHILUS OLIVACEUS Tweeddale.

OLIVACEOUS FLOWERPECKER.

	Prionochilus olivaceus Tweeddale,
Ann. & Mag. Nat. Hist. (1877), 20, 536; Proc. Zool. Soc.
(1878), 111, pl. 8, fig. 3; Sharpe, Cat. Birds
Brit. Mus. (1885), 10, 75; Whitehead,
Ibis (1899), 235; McGregor and Worcester, Hand-List (1906), 97.

Basilan (Steere Exp., Bourns
& Worcester, McGregor); Bohol (McGregor); Dinagat
(Everett); Leyte (Whitehead); Mindanao (Platen);
Samar (Whitehead).

Male.—Above bright olive-green;
wing-feathers and rectrices olive-brown, edged with olive-green; lores
white; under parts smoke-gray; chin, a broad median line on throat,
breast, and abdomen white, sides of abdomen and flanks streaked with
white; thighs smoke-gray mixed with white; crissum white faintly washed
with yellow; axillars and wing-lining white. Length, about 100. A male
from Basilan measures: Wing, 56; tail, 26; culmen from base, 10; bill
from nostril, 6.5; greatest width of bill, 6.5; tarsus, 15.

Female.—Similar to the male, but with the
gray of under parts more ashy. A female from Basilan, wing, 54; tail,
25; culmen from base, 10; bill from nostril, 6.5; tarsus, 13.

“Found in the forest and second growth. Never seen
about open fields. Feeds on seeds and fruits. Breeding in Basilan in
August. Four males from Basilan average: Length, 97; wing, 56; tail,
29; culmen, 12.7; tarsus, 12.9; middle toe with claw, 14.7. Iris
brownish red; legs, feet, and nails brown to black; bill black except
base of lower mandible, which is ashy gray.” (Bourns and
Worcester MS.)

649. PRIONOCHILUS BICOLOR Bourns and
Worcester.

BICOLORED FLOWERPECKER.

	Prionochilus bicolor Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 20; McGregor and
Worcester, Hand-List (1906), 97.

Mindanao (Bourns & Worcester).

“Adult male.—Entire upper surface
deep black, with faint metallic blue gloss; entire under surface,
including under wing-coverts, axillars, and inner webs of quills,
white; bases of feathers of breast, flanks, and abdomen slaty black.
Bill, legs, and feet black; iris red. Length, 82.5; wing, 50; tail, 24;
culmen, 10.6; tarsus, 14. Found in the hills of Ayala, near
Zamboanga.” (Bourns and Worcester.)

650. PRIONOCHILUS INEXPECTATUS Hartert.

HARTERT’S FLOWERPECKER.

	Prionochilus inexpectatus Hartert,
Novit. Zool. (1895), 2, 64 and 486; Grant, Ibis (1896), 533; (1897), 240; McGregor and Worcester, Hand-List
(1906), 97.

	Prionochilus bicolor Whitehead, Ibis
(1899), 235.

Bohol (McGregor); Leyte
(Whitehead); Luzon (Everett, Whitehead,
McGregor); Mindoro (Bourns & Worcester,
Everett, McGregor); Negros (Whitehead); Samar
(Whitehead).

Male.—Above glossy blue-black; breast,
sides, and flanks cinereous; chin, throat, median line of breast and
abdomen, crissum, wing-lining, axillars, and inner webs of quills
white. Bill, legs, and nails black. A male from Mindoro measures:
Length, 90; wing, 49; tail, 23; culmen from base, 9; bill from nostril,
6; greatest width of bill, 6; tarsus, 10.

Female.—Above brown, washed with
olive-green, brightest on rump, tail-coverts, and outer webs of
secondaries; below similar to the male, but with a faint olivaceous
wash. Wing, 51; tail, 25; culmen from base, 9; bill from nostril, 5.5;
tarsus, 13.

“This recently-described species has now been met
with in Samar and Leyte. It seems more than probable that it is not
really distinct from P. bicolor Bourns and Worcester; but having
no typical specimens of the latter form from Mindanao, I can not be
certain.” (Grant.)

Genus PIPRISOMA Blyth, 1844.

Bill very short and stout, its greatest width
considerably more than bill from nostril; gonys strongly convex; wing
long and pointed; first (outermost) primary wanting; second, third, and
fourth primaries subequal and longest; tail extending beyond the end of
middle toe. Upper parts light brown; breast and abdomen white, streaked
with brown.

651. PIPRISOMA ÆRUGINOSUM (Bourns and
Worcester).

RUSTY FLOWERPECKER.

	Prionochilus æruginosus Bourns
and Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 20.

	Piprisoma æruginosum Grant,
Ibis (1895), 454; Whitehead, Ibis (1899), 235;
McGregor and Worcester,
Hand-List (1906), 98.

Cebu (Bourns & Worcester);
Lubang (McGregor); Luzon (Whitehead, McGregor);
Mindanao (Bourns & Worcester); Mindoro (Everett);
Romblon (McGregor); Sibuyan (McGregor).

Adult (sexes alike).—Above dark
hair-brown, faintly washed with olive; rump and tail-coverts
olivaceous; wing-feathers and rectrices blackish brown, edged with
olivaceous; two outer pairs of rectrices tipped with white on inner
webs; lores whitish; white malar line separated from throat by a
hair-brown line; under parts white; breast, sides of throat and of
abdomen, and flanks boldly streaked with hair-brown; under tail-coverts
white with median, basal, brown markings. A male from Luzon measures:
Wing, 66; tail, 37; culmen from base, 9; bill from nostril, 6; greatest
width of bill, 6; tarsus, 14. A female from Luzon, wing, 60; tail, 33;
culmen from base, 10; bill from nostril, 6; tarsus, 13.

Young.—Similar to the adult but the upper
parts darker and clearer brown; stripes on under parts indefinite and
almost obsolete; the whole plumage is gray rather than brown.

“Found in the forest only. Iris brick-red; legs,
feet, and nails nearly black; upper mandible brown, lower gray.”
(Bourns and Worcester MS.)

Family NECTARINIIDÆ.

Bill slender, usually strongly decurved and
tapering to the sharply pointed tip; bill as long as head or much
longer, without notch or hook, but the cutting edges minutely serrated
for their distal thirds; rictal bristles inconspicuous or lacking; each
nostril opening covered by a large opercle; first primary less than
one-half the second, the latter decidedly shorter than third which
nearly equals the fourth and fifth; tail square, rounded, or strongly
graduated.

Subfamilies.

	a1. Bill and head about equal in
length; sexes different in colors; plumage of male more or less
metallic Nectariniinæ (p. 642)

	a2. Bill at least twice as long as the
head; sexes alike in colors and without metallic plumage Arachnotherinæ (p. 662)

Subfamily NECTARINIINÆ.

Genera.

	a1. Nasal opercles covered with short
feathers; rectrices long and graduated. Chalcostetha (p. 642)

	a2. Nasal opercles naked; or, if
feathered, the tail moderate in length and nearly square.

	b1. Rump bright yellow, or else the
throat greenish or pale yellow.

	c1. Tail of males usually long and
strongly graduate; central rectrices often slender and somewhat pointed
and always extending beyond the feet. Æthopyga (p. 643)

	c2. Tail short and nearly square,
never extending beyond the toes. Eudrepanis
(p. 649)

	b2. Rump dull green, or some metallic
color nearly uniform with the back; tail square, none of the rectrices
narrow.

	c1. Much smaller; wing about 60 mm.;
bill more slender and more strongly curved. Cinnyris (p. 651)

	c2. Much larger; wing about 70 mm.;
bill stouter and but slightly curved. Anthreptes (p. 658)

Genus CHALCOSTETHA Cabanis, 1850.

Back, rump, and tail-coverts metallic green and
purple; top of head bright metallic green; rectrices graduated; nasal
opercles covered with short feathers. The last character mentioned
distinguishes Chalcostetha from all nearly related genera.

652. CHALCOSTETHA CALCOSTETHA (Jardine).

COPPER-BREASTED SUNBIRD.

	Nectarinia calcostetha Jardine,
Monogr. Sun-Birds (1842), 263.

	Nectarinia insignis Jardine, Monogr.
Sun-Birds (1842), 274.

	Chalcostetha insignis Shelley,
Monogr. Nect. pt. 4, (1877), 87; pl. 30; Gadow,
Cat. Birds Brit. Mus. (1884), 9, 12; McGregor and Worcester, Hand-List
(1906), 98.

Balabac (Everett); Palawan
(Everett, Whitehead, Steere Exp., Bourns &
Worcester, White). Tenasserim, Cochin China, Sunda Islands,
Malay Peninsula, Siam, Sumatra, Borneo, Celebes.

Male.—Forehead, crown, and nape metallic
green; mantle dull black; median and lesser wing-coverts, back, and
tail-coverts metallic purple when held away from the light, changing to
dark green when held toward the light; tail black, some of its feathers
edged with violet; wings blackish brown, the greater secondary-coverts
edged with violet; middle of throat and breast with a large metallic
copper-colored patch; chin, a line down each side of the copper-colored
patch, and lower breast metallic violet; abdomen and under tail-coverts
black; pectoral tufts bright lemon-yellow. Length, about 140; wing, 61;
tail, 52; culmen from base, 18; bill from nostril, 16; tarsus,
14. Description and measurements from a specimen taken by C. B. Kloss
in Singapore.

“Female.—Crown and nape ashy brown;
rest of upper parts yellowish olive; tail black, largely tipped with
white; under parts whitish, strongly washed with pale yellow. Wing,
51.” (Gadow.)

“Iris, bill, legs, feet, and nails black. Food
insects.” (Bourns and Worcester MS.)

Genus ÆTHOPYGA Cabanis, 1850.

Bill as long as head, strongly curved, the tip
very sharp; nasal opercles unfeathered; males with the rectrices narrow
and graduated, the middle pair usually much produced and often
acuminate. Males brightly colored, largely red or yellow or both;
females greenish.

Species.

	a1. Much larger; wing more than 50
mm.; bill from nostril more than 15.

	b1. Central rectrices lengthened,
their tips rounded (males).

	c1. Chin, throat, breast, head, and
mantle bright red magnifica (p. 644)

	c2. Chin and throat with a narrow
median stripe of citron-yellow changing to orange on breast; mantle
dark green boltoni (p. 645)

	b2. Central rectrices not lengthened
(females).

	c1. Tail-feathers edged with dull
crimson; under parts dull green. magnifica
(p. 644)

	c2. Tail-feathers edged with green;
chest gray; abdomen yellow. boltoni (p.
645)

	a2. Much smaller; wing less than 50
mm.; bill from nostril less than 15.

	b1. Mantle and sides of neck dark red;
chin, throat, and breast yellow (males).

	c1. Breast streaked with vermilion.

	d1. Chin, throat, and breast paler,
sulphur-yellow.

	e1. Metallic frontal band extending
backward to the occiput; occiput dark red like the back shelleyi (p. 646)

	e2. Metallic frontal band extending
backward to the hinder border of eye; occiput green arolasi (p. 648)

	d2. Chin, throat, and breast darker,
more gamboge-yellow.

	e1. Smaller; wing, about 40 mm.; bill
from nostril, 11 bella (p. 647)

	e2. Larger; wing, about 44 mm.; bill
from nostril, 14 bonita (p. 648)

	c2. Breast pure yellow, or very
faintly streaked with vermilion.

	d1. Breast gamboge-yellow and slightly
darker than chin. flavipectus (p. 649)

	d2. Breast, throat, and chin more
nearly uniform and lighter yellow. rubrinota
(p. 649)

	b2. Upper parts bright olive-green;
under parts whitish, more or less washed with pale yellowish green
(females).

	c1. Rump olive-green like the back
shelleyi (p. 646); arolasi (p. 648)

	c2. Rump lemon-yellow bella (p. 647);
bonita (p. 648);
flavipectus (p. 649);
rubrinota (p. 649)

653. ÆTHOPYGA MAGNIFICA Sharpe.

MAGNIFICENT SUNBIRD.

	Æthopyga magnifica Sharpe,
Nature (1876), 14, 297; Trans. Linn. Soc. 2d. ser. Zool. (1877),
1, 342; Shelley, Monogr. Nectarin. pt. 3
(1877), 51, pl. 17; Gadow, Cat. Birds Brit.
Mus. (1884), 9, 24; Grant and
Whitehead, Ibis (1898), 241, pl. 5, figs. 5
& 6 (eggs); Whitehead, Ibis (1899), 229
(nest); McGregor and Worcester, Hand-List (1906), 98.

Cebu (Everett, Bourns &
Worcester, McGregor); Negros (Steere, Everett,
Steere Exp., Bourns & Worcester, Whitehead,
Celestino); Panay (Bourns & Worcester); Sibuyan
(Bourns & Worcester, McGregor); Tablas (Bourns
& Worcester, Celestino).

Male.—Forehead and malar stripe metallic,
dark royal purple; remainder of head, entire neck, and mantle bright
poppy-red; chin, throat, and breast scarlet-vermilion, the basal and
central parts of the feathers pale yellow; back and rump black with a
median more or less concealed patch of gamboge-yellow; tail and coverts
metallic royal purple; wings, lower breast, abdomen, and under
tail-coverts dead black; axillars and wing-lining black; lesser and
median wing-coverts red, and some of the greater coverts narrowly edged
with red. A male from Cebu measures: Wing, 59; tail, 49; culmen from
base, 24; bill from nostril, 19; tarsus, 16. Upper mandible brown,
lower mandible reddish flesh; legs and nails dark brown.

Female.—Dull green with a slight reddish
wash across the back; wing-feathers and rectrices blackish brown, the
latter edged with dark crimson; wing-feathers and rump more faintly
washed with crimson. A female from Cebu, wing, 56; tail, 43; culmen
from base, 22; bill from nostril, 18; tarsus, 15.

Young birds resemble the adult female, but the
young males early show indications of the red throat and breast and of
the black abdomen.

“Eight males from Negros average: Length, 133;
wing, 57.6; tail, 47.4; culmen, 25; tarsus, 15; middle toe with claw,
15. Three females from Cebu measure: Length, 125; wing, 55; tail, 41;
culmen, 25; tarsus, 16; middle toe with claw, 16. Nine males from
Sibuyan average: Length, 137; wing, 61; tail, 51; culmen, 25; tarsus,
16; middle toe with claw, 16.

“It will be seen that the Sibuyan birds belong to
a larger race, but we do not think they can be specifically separated.
Breeding in the month of June in Cebu. Native name in Negros
‘a-na-nag-bac.’ Shot in Sibuyan 1,100 meters above
sea-level.” (Bourns and Worcester MS.)

Two eggs of the magnificent sunbird collected by Steere
in Negros, February, 1888, and three eggs collected at the base of
Canlaon Volcano by Whitehead, March 23, 1896, are described as
follows:

“Shape ovate. Ground-color pale terra-cotta red,
very thickly mottled all over with a darker tint of the same color, the
mottlings heaviest at the larger end, a few fine
hair-like scribblings crossing the shell transversely. Measurements 17
mm. by 12 mm.”

Another set of two eggs, collected by Whitehead in
Negros, April 15, 1896, are described as having the “Ground-color
as in the above, but the shell heavily clouded with rich dark
terra-cotta and darker scribblings and specks of the same color.
Measurements 16 mm. by 12 mm.”

“This sunbird nests in old forest. The nest is
generally found suspended among forest débris in the vicinity of
some huge tree-trunks only a few feet from the ground. It is well
hidden by the undergrowth.

“The nest is a well-woven bag-shaped structure,
with a roofed entrance at the side. It is principally constructed of
fine grass, rootlets, palm fiber, and fragments of dead leaves woven
together with spiders’ webs and lined with fine dead grass tops
and seeds. The nest found by Professor Steere was suspended from a root
under the overhanging bank of a river, and looked like a tuft of
rubbish left by high water.” (Grant and Whitehead.)

654. ÆTHOPYGA BOLTONI Mearns.

BOLTON’S SUNBIRD.

	Æthopyga boltoni Mearns, Proc.
Biol. Soc. Wash. (1905), 18, 4; McGregor
and Worcester, Hand-List (1906), 98; Grant,
Ibis (1906), 472.

Kah-poi-yah-poi-yuh, or
kah-pue-yoo-ahn, Bagobo of Mount Apo.

Mindanao (Mearns,
Goodfellow).

“Adult male.—Entire head and neck all
round, except middle of chin and throat, slate-gray, faintly washed
with french-green, the feathers of the forehead narrowly edged with
metallic french-green; upper back gray, strongly washed with oil-green;
lower back olive-green; rump citron-yellow; wings brownish black with
wing-coverts and outer webs of secondaries olive-green; under
wing-coverts and edges of inner webs of primaries and secondaries
white; tail with longest feather 12 mm. longer than the next, 25 mm.
longer than the outer rectrix; middle pair of tail-feathers entirely
metallic french-green, the remaining rectrices being green-black,
broadly tipped with gray on the outer and white on the inner webs;
under parts with a median stripe of citron-yellow extending from bill
to chest, broadening posteriorly and minutely mixed with
orpiment-orange at upper margin of chest; flanks, abdomen, and under
tail-coverts yellow; chest orange; pectoral tufts chinese-orange. Iris
red; bill black faintly tipped with horn-color; feet and claws black,
except the under side of toes which are yellowish. Length, 130; alar
expanse, 180; wing, 57; tail, 55; culmen (chord), 21; tarsus, 18;
middle toe with claw, 14.

“Adult female.—Head, neck all round,
and chest slate-gray; upper parts, including upper wing-coverts and
exposed outer webs of wing-quills, olive-yellow; tail similar to that
of male, but shorter and duller, with feathers rounded at tip;
under parts, including under tail-coverts, yellow, whitish on middle of
abdomen. Size considerably smaller than male. Culmen, 18; wing, 48.

“Young male in first plumage.—Head,
sides of throat, and upper parts smoke-gray, washed on lower back,
rump, and upper tail-coverts with green; upper wing-coverts and exposed
portion of outer webs of quills olive-green; under parts, including
stripe on middle of chin and throat, smoke-gray washed with greenish
yellow; lining of wings white; tail-feathers pointed, similar to the
adult but shorter and duller. Iris brown; bill black, orange at base,
yellow and orange inside; metatarsus black; toes orange, dusky above.
Older males soon grow to resemble adults, the orange first showing in
the middle of the breast, the flanks and belly becoming yellow at the
same time, the pectoral tufts and richest coloring probably not
appearing before the second year.” (Mearns.)

655. ÆTHOPYGA SHELLEYI Sharpe.

SHELLEY’S SUNBIRD.

	Æthopyga shelleyi Sharpe,
Nature (1876), 14, 297; Trans. Linn. Soc. 2d. ser. Zool. (1877),
1, 342; Shelley, Monogr. Nectarin.
(1877), pt. 3, 75; (1880), pts. 11 & 12, pls. 24 & 25, fig. 1;
Gadow, Cat. Birds Brit. Mus. (1884), 9,
29; McGregor and Worcester, Hand-List (1906), 98.

Balabac (Steere, Everett);
Calamianes (Bourns & Worcester); Palawan (Steere,
Whitehead, Everett, Platen, Steere Exp.,
Bourns & Worcester, McGregor, Celestino, White).

Male.—Forehead, crown, long moustachial
stripe, upper tail-coverts, middle rectrices, and outer webs of
remaining rectrices dark metallic green when held away from the light,
changing to dark blue when held toward the light; occiput, mantle, and
sides of head and neck maroon-red; chin and a narrow line bordering the
throat maroon-red; throat and breast sulphur-yellow, the latter
streaked with vermilion; abdomen pale gray or white, washed in the
middle with pale yellow; under tail-coverts pale yellow; back
olive-green; rump sulphur-yellow; wing-feathers blackish brown edged
with olive-green. Length, about 110; wing, 47; tail, 44; culmen from
base, 16; bill from nostril, 11; tarsus, 14.

Female.—Above olive-green; wing-feathers
and rectrices dark brown edged with olive-green; bases of the rectrices
with a wash of reddish brown; below white, washed with light olive on
the breast and with pale yellow on the abdomen and under tail-coverts.
Length, 89; wing, 42; tail, 25; culmen from base, 14; bill from
nostril, 11; tarsus, 13.

“Ten males average: Length, 111; wing, 46; tail,
46; culmen, 17; tarsus, 14; middle toe with claw, 12. Ten females,
length, 87; wing, 43; tail, 29; culmen, 16; tarsus, 13;
middle toe with claw, 12. Calamianes birds are very slightly smaller,
but are otherwise identical. Shot at a height of 760 meters on Mount
Pulgar in Palawan, where it was abundant.” (Bourns and
Worcester MS.)

656. ÆTHOPYGA BELLA Tweeddale.

TWEEDDALE’S SUNBIRD.

	Æthopyga bella Tweeddale, Ann.
& Mag. Nat. Hist. (1877), 20, 537: Shelley, Monogr. Nectarin. (1879), pts. 9 & 10, 77, pl.
25; Gadow, Cat. Birds Brit. Mus. (1884),
9, 29; Grant, Ibis (1897), 236;
Grant and Whitehead,
Ibis (1898), 242 (eggs); Whitehead, Ibis
(1899), 229 (nest); McGregor and Worcester, Hand-List (1906), 98.

Mindanao (Everett,
Celestino); Samar (Steere Exp., Whitehead).

“Male.—Chin, throat, breast, and
uropygium bright sulphur-yellow; forehead, vertex, minor carpal
coverts, upper tail-coverts, and upper surface of rectrices dark
metallic green; occiput, nape, and wing-coverts dark olive; cheeks,
lores, behind the eye, sides of head and neck, interscapulars, and back
deep blood-red; quills almost black, margined with dark olive; abdomen,
flanks, vent, under tail-coverts, and under wing-coverts silky white,
more or less tinged with pale yellow, especially on the mesial line,
under tail-coverts, and carpal edge; a few blood-red feathers on the
upper breast; a metallic violet spot on side of head; a narrow line of
deep blood-red runs along the rami of the mandible; a bold metallic
moustache springs from the base of the mandible, and descends the sides
of the neck; the upper half violet, the lower half green. Wing, 42.6;
tail, 36.5; culmen, 13; tarsus, 13.

“Female.—Above, wing-coverts, and
edgings to quills olive-green; uropygium bright sulphur-yellow as in
the male; space before the eye, cheeks, ear-coverts, chin, throat, and
upper breast gray, tinged with yellowish olive-green; lower breast,
abdomen, flanks, and under tail-coverts white tinged with yellow; under
wing-coverts white faintly tinged with yellow; quills and rectrices
dark brown margined with olive; lateral rectrices tipped with albescent
olive. Wing, 41; tail, 28; culmen, 13; tarsus, 13.”
(Tweeddale.)

Three fresh eggs of this sunbird collected by Whitehead
near Paranas, Samar, July 19, 1895, are thus described: “Shape
ovate. Ground-color pale pinkish white, a heavily, marked irregular
zone of dull red toward the larger end, and some scattered spots and
blotches of the same color over the rest of the shell, with here and
there underlying brown markings. Measurements 14 mm. by 10 mm.

“The nest built by this sunbird differs
considerably from that made by Æ. magnifica, being a long
bag-shaped pocket, with a loose dangling tail of dead leaves.
The entrance is at the side and roofed over, in fact very much like
that constructed by the different species of Cinnyris. This nest
was found dangling to a bramble in an old native clearing some distance
from the forest. The female was obtained after much difficulty.”
(Grant and Whitehead.)

657. ÆTHOPYGA AROLASI Bourns and
Worcester.

AROLAS’S SUNBIRD.

	Æthopyga arolasi Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 17; McGregor and
Worcester, Hand-List (1906), 98.

Sulu (Bourns & Worcester); Tawi
Tawi (Bourns & Worcester).

“Adult male.—Slightly larger than
Æthopyga bella. Upper surface as in that species; fore
breast much more broadly streaked with orange; abdomen and under
tail-coverts light lemon-yellow, not white.

“Adult female.—Above uniform
olive-green. Does not show the bright yellow rump of Æthopyga
bella. Under surface inclining to white, but breast, abdomen, and
under tail-coverts washed with light lemon-yellow.

“Average measurements from ten males: Length, 87;
culmen, 18; wing, 40; tail, 33; tarsus, 12. From four females: Length,
83; culmen, 16; wing, 40; tail, 25; tarsus, 12.” (Bourns and
Worcester.)

658. ÆTHOPYGA BONITA Bourns and
Worcester.

VISAYAN SUNBIRD.

	Æthopyga bonita Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 17; McGregor and Worcester, Hand-List (1906), 98.

Cebu (Bourns & Worcester,
McGregor); Masbate (Bourns & Worcester,
McGregor); Negros (Celestino); Panay (Bourns &
Worcester); Ticao (McGregor).

Male.—Very similar to the male of
Æ. arolasi, but the yellow of throat, breast, and rump
gamboge or dark lemon-yellow instead of lemon-yellow and the red
streaks on breast more conspicuous. Iris dark brown; bill, legs, and
nails black. A male from Cebu measures: Wing, 44; tail, 32.5; culmen
from base, 17; bill from nostril, 14; tarsus, 14.

Female.—Similar to the female of
Æ. arolasi, but the rump pale yellow and the under parts
washed with light yellowish green very much as in the female of
Æ. shelleyi. A female from Cebu, wing, 42; tail, 23;
culmen from base, 17; bill from nostril, 13; tarsus, 13.

“Four males average: Length, 94; wing, 43; tail,
32; culmen, 18; tarsus, 14; middle toe with claw, 13. Three females,
length, 89; wing, 40; tail, 24; culmen, 17; tarsus, 13; middle toe with
claw, 12. Iris dark brown; bill, legs, feet, and nails black. Breeding
in Cebu in the month of June.” (Bourns and Worcester MS.)

659. ÆTHOPYGA FLAVIPECTUS Grant.

GRANT’S SUNBIRD.

	Æthopyga flavipectus Grant,
Bull. Brit. Orn. Club (1894), 3, 49; Ibis (1895); 111, pl. 5,
fig. 1; Whitehead, Ibis (1899), 229 (habits);
McGregor and Worcester,
Hand-List (1906), 98.

	Æthopyga minuta Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 18.

Luzon (Whitehead, McGregor);
Mindoro (Whitehead, Bourns & Worcester,
McGregor); Polillo (McGregor).

Male.—Very similar to the male of
Æ. bella and of Æ. bonita, but with very
little or no red on the breast. Length, about 100; wing, 42; tail, 34;
culmen from base, 16; bill from nostril, 12.5; tarsus, 12.

Female.—Similar to the female of
Æ. bonita, but the head somewhat darker and the bill
shorter. Wing, 41; tail, 21.5; culmen from base, 14.5; bill from
nostril, 11.5; tarsus, 11.5.

660. ÆTHOPYGA RUBRINOTA McGregor.

RED-SPOTTED SUNBIRD.

	Æthopyga rubrinota McGregor,
Bur. Govt. laboratories (1905), 25, 30;
McGregor and Worcester,
Hand-List (1906), 98.

Pi-rit, Lubang.

Lubang (McGregor).

Male.—Very similar to the male of
Æ. flavipectus, but the breast paler yellow. Length, about
96; wing, 42; tail, 39; culmen from base, 14.5; bill from nostril,
11.5; tarsus, 13.5.

Female.—Similar to the female of
Æ. flavipectus. Wing, 41.5; tail, 20; culmen from base,
14; bill from nostril, 11; tarsus, 12.5.

Genus EUDREPANIS Sharpe, 1877.

This genus is very similar to
Æthopyga, but the tail is short in both sexes; from
Cinnyris it differs in having no metallic colors on the chin and
throat.

Species.

	a1. Chin, throat, and breast bright
yellow (males).

	b1. Chin, throat, and breast bright
lemon-yellow; more red on the breast.

	c1. Secondaries edged with metallic
green jefferyi (p. 651)

	c2. Secondaries edged with dull
olive-green pulcherrima (p. 650)

	b2. Chin, throat, and breast pale
sulphur-yellow; less red on the breast. decorosa (p. 651)

	a2. Chin and throat gray; breast
washed with greenish yellow; no red on the breast (females).

	b1. Rump bright lemon-yellow
jefferyi (p. 651); pulcherrima (p. 650)

	b2. Rump pale sulphur-yellow
decorosa (p. 651)

661. EUDREPANIS PULCHERRIMA (Sharpe).

MINDANAO SUNBIRD.

	Æthopyga pulcherrima Sharpe,
Nature (1876), 14, 297; Gadow, Cat.
Birds Brit. Mus. (1884), 9, 31.

	Eudrepanis pulcherrima Sharpe,
Trans. Linn. Soc. 2d. ser. Zool. (1877), 1, 341; Shelley, Monogr. Nectarin. pt. 3 (1877), 83, pl. 28;
Grant and Whitehead,
Ibis (1898), 242 (eggs); Whitehead, Ibis
(1899), 229; McGregor and Worcester, Hand-List (1906), 99.

	Æthopyga dubia Tweeddale,
Proc. Zool. Soc. (1878), 112.

Basilan (Steere, Bourns &
Worcester, McGregor); Dinagat (Everett); Leyte
(Steere Exp., Whitehead); Mindanao (Celestino);
Samar (Steere Exp., Bourns & Worcester,
Whitehead).

Male.—Forehead and crown to opposite center
of eye metallic french-blue; hind crown, sides of neck, and back
olive-green; lower back and rump lemon-yellow; a patch above
ear-coverts metallic greenish blue; lores, cheeks, and jaw dull black;
under parts rich lemon-yellow becoming much paler on lower abdomen,
flanks, and crissum; a large scarlet patch on chest partly broken up by
the yellow tips of the feathers; wing-quills blackish brown, externally
edged with olive-green and on inner webs with white; secondary-coverts
black, broadly tipped with rich metallic green; alula and
primary-coverts black, narrowly edged or tipped with metallic green;
upper tail-coverts and middle pair of rectrices rich metallic green,
the other rectrices black, edged with metallic green; lining of wing
white. A male from Basilan measures: Length, 89; wing, 45; tail, 23.5;
culmen from base, 19; bill from nostril, 15; tarsus, 14.

“Female.—Without any metallic colors;
upper parts olive, inclining to ashy brown on the crown and sides of
the head; tail dark brown, washed with olive, tipped with white; under
wing-coverts and inner edge of quills white; rest of under parts dingy
yellowish. Wing, 46; tail, 25; tarsus, 14.”
(Gadow.)

“Three male birds average: Length, 95; wing, 48;
tail, 23; culmen, 21; tarsus, 14; middle toe with claw, 13. Two
females, length, 85; wing, 43; tail, 23; culmen, 21; tarsus, 13; middle
toe with claw, 12. Iris brownish red; legs, feet, and nails black; bill
black. Birds from Basilan, however, have legs and feet brown. Food
insects.” (Bourns and Worcester MS.)

Whitehead collected three slightly incubated eggs of
this short-tailed sunbird near Paranas, Samar, on July 26, 1896. They
are described as follows: “Shape ovate. Ground-color dull pink,
rather thickly mottled all over with pinkish gray,
especially towards the larger end, the markings forming a rather
distinct zone round the pole. The over-markings are small rounded spots
and dots of deep vandyke-brown. Measurements 15
mm. by 12 mm. Nest attached to the under side of a climbing fern about
8 feet [2.4 meters] from the ground.” (Grant and
Whitehead.)

662. EUDREPANIS JEFFERYI Grant.

LUZON SUNBIRD.

	Eudrepanis jefferyi Grant, Bull.
Brit. Orn, Club (1894), 3, 1; Ibis (1895), 111, pl. 5, fig. 2;
Whitehead, Ibis (1899), 229 (nest, feeding
habits); McGregor and Worcester, Hand-List (1906), 99.

Luzon (Whitehead,
McGregor).

Male.—Differs from the male of E.
pulcherrima in having the outer webs of secondaries metallic green
instead of olive-green and entire outer webs of primaries blackish
brown with traces of metallic green. Bill, legs, and nails black.
Length, 95; wing, 50; tail, 27; culmen from base, 20.5; bill from
nostril, 16; tarsus, 14.

Female.—Above olive-green, darker and
browner on the crown; rump lemon-yellow; under parts pale yellowish;
grayer on chin and throat; wing-feathers blackish brown, edged with
olive-green; rectrices blackish brown, tipped with dirty white, and
narrowly edged with metallic green. Wing, 46; tail, 27; culmen from
base, 19; bill from nostril, 15; tarsus, 15.

663. EUDREPANIS DECOROSA McGregor.

BOHOL SUNBIRD.

	Eudrepanis decorosa McGregor, Phil.
Jour. Sci. (1907), 2, sec. A, 330.

Bohol (McGregor).

Male.—Similar to the male of E.
jefferyi, but metallic color on secondaries and wing-coverts
steel-blue instead of green; rump-patch and under parts pale
sulphur-yellow; red on chest reduced to a few small spots. Bill, legs,
and nails black. Length, 89; wing, 45; tail, 24; culmen from base, 19;
bill from nostril, 15; tarsus, 14.

Female.—Similar to the female of E.
jefferyi, but the rump-patch sulphur-yellow. Wing, 44; tail, 22;
culmen from base, 18; bill from nostril, 14.5; tarsus, 13.

Genus CINNYRIS Cuvier, 1817.

Bill and head about equal in length; tail
moderately long, nearly square, and extending beyond the folded wings;
nasal opercles covered with short feathers. Males with chin, throat,
and fore breast usually metallic colored, or at least of a different
color from the lower breast and abdomen; females with no metallic
colors and the under parts light yellow or green.

Species.

	a1. Chin, throat, and fore breast
black or metallic colored, very distinct from the color of lower breast
and abdomen (males).

	b1. Breast bright red.

	c1. Mantle maroon-red sperata (p. 652)

	c2. Mantle velvety black henkei (p. 653)

	b2. Breast and abdomen yellow, or
orange and yellow.

	c1. Metallic color on under surface
confined to chin and middle of fore throat.

	d1. Forehead metallic steel-green;
crown and nape yellowish olive-green. flagrans (p. 654)

	d2. Forehead dark metallic purple;
crown and nape dull red. guimarasensis (p.
655)

	c2. Metallic color of under surface
covering entire chin, throat, and fore breast.

	d1. Tail not tipped with white;
forehead and crown metallic green; mantle maroon-red; entire chin and
throat metallic purple juliæ (p.
654)

	d2. Tail with a broad white tip;
forehead and all the upper parts dull green; chin, throat, and fore
breast metallic bluish black.

	e1. Posterior under parts yellow with
no orange next the black fore breast jugularis (p. 656)

	e2. Posterior under parts yellow with
a large bright orange patch next the black fore breast aurora (p. 658)

	a2. Chin, throat, and breast yellow or
greenish, never metallic, and not very different in color from the
abdomen (females).86

	b1. Light tip of tail gray, about 6
mm. in length on outermost pair of rectrices; general color of under
parts apple-green.

	c1. Primaries and secondaries edged
with dull orange-rufous. sperata (p. 652) henkei (p. 653)

	c2. Primaries, secondaries, and
greater coverts edged with light claret-brown, this color extending
faintly across the back juliæ (p.
654)

	b2. Light tip of tail white, about 10
mm. in length on outermost pair of rectrices; general color of under
parts gamboge-yellow. jugularis (p. 656) aurora (p. 658)

664. CINNYRIS SPERATA (Linnæus).

RED-BREASTED SUNBIRD.

	Certhia sperata Linnæus, Syst.
Nat. ed. 12 (1766), 1, 186.

	Cinnyris speratus Shelley, Monogr.
Nectarin. pt. 4 (1877), 131, pl. 43.

	Cinnyris sperata Gadow, Cat. Birds
Brit. Mus. (1884), 9, 63; Whitehead,
Ibis (1899), 230; McGregor and Worcester, Hand-List (1906), 99.

Siete colores, Spanish name in general
use.

Basiao, off Samar (Bartsch); Bohol
(McGregor); Calamianes (Bourns & Worcester,
McGregor); Cebu (Bourns & Worcester); Dinagat
(Everett); Guimaras (Steere, Steere Exp.); Leyte
(Steere Exp., Whitehead); Lubang (McGregor); Luzon
(Meyer, Whitehead, McGregor); Marinduque
(Steere Exp.); Masbate (Steere Exp., Bourns &
Worcester, McGregor); Mindanao (Everett, Koch
& Schadenberg, Celestino); Mindoro (Steere Exp.,
Bourns & Worcester, Everett, McGregor); Negros
(Steere, Everett, Steere Exp., Bourns &
Worcester, Keay); Nipa (Everett); Palawan
(Everett, Platen, Whitehead, Steere Exp.,
Bourns & Worcester, White); Panay (Bourns &
Worcester); Polillo (McGregor); Romblon (Bourns & Worcester,
McGregor); Samar (Steere Exp., Bourns &
Worcester, Whitehead, Bartsch); Sibuyan (Bourns
& Worcester, McGregor); Siquijor (Bourns &
Worcester, Celestino); Tablas (Bourns &
Worcester, Celestino); Ticao (McGregor).

Male.—Held away from the light top of head
and hind neck reddish bronze, lower back, rump, and tail-coverts
metallic green and amethystine; held toward the light, head and neck
change to bronze-green; back, rump, and tail-coverts change to
steel-green; lores, cheeks, and ear-coverts dull black; mantle, sides
of neck, and wing-coverts dark maroon-red; chin, throat, and chest
metallic violet away from the light, changing to purple when held
toward the light; breast poppy-red; abdomen, thighs, flanks, and
crissum olive-green; the last washed with red in some specimens;
wing-feathers blackish, edged with maroon, a small metallic colored
patch at carpal joint; rectrices blackish, edged with metallic violet
and green. Iris brown; bill, legs, and nails black. A male from Masbate
measures: Length, 102; wing, 50; tail, 29; culmen from base, 16; bill
from nostril, 14; tarsus, 12.

Female.—Above light olive-green; feathers
of head edged with gray; below greenish yellow, brighter on abdomen,
flanks, and crissum; wings and tail blackish brown; primaries and
secondaries edged with dull orange-rufous on outer webs and with white
on inner webs; rectrices tipped with light gray. A female from Luzon,
wing, 50; tail, 30; culmen from base, 16; bill from nostril, 14;
tarsus, 12.

“Ten males from Palawan average: Length, 104;
wing, 50; tail, 31; tarsus, 13; middle toe with claw, 13; culmen, 20.
Ten females, culmen, 19; wing, 47; tail, 28; tarsus, 14; middle toe
with claw, 13. Iris dark brown; bill, legs, and feet black. Called by
natives of Palawan ‘sopra daraga.’ Breeding in Palawan in
December; in Siquijor in February; in Negros in January; and in Samar
in April.” (Bourns and Worcester MS.)

665. CINNYRIS HENKEI Meyer.

HENKE’S SUNBIRD.

	Cinnyris henkei Meyer, Zeitschr.
für Ges. Orn. (1884), 207, pl. 7.

	Cinnyris whiteheadi Grant, Bull.
Brit. Orn. Club (1894), 2, 1; Ibis (1894), 514, pl. 14, fig. 1;
Whitehead, Ibis (1899), 230 (distribution);
McGregor and Worcester,
Hand-List (1906), 99.

	Leptocoma henkei Dubois, Syn. Av.
(1902), 699.

Sa-uit sa-uit, Calayan.

Babuyan Claro (McGregor); Calayan
(McGregor); Camiguin N. (McGregor); Fuga
(McGregor); Luzon (Whitehead, McGregor).

Male.—Similar to C. sperata, but
mantle, hind neck, and sides of neck dull black; quills and
wing-coverts entirely black, except the metallic green lesser coverts;
abdomen, thighs, and crissum black, washed with olive-green. A male
from Calayan measures: Wing, 535; tail, 32; culmen from base, 18; bill
from nostril, 16; tarsus, 15.

Female.—Similar to the female of C.
sperata. A female from Calayan measures: Wing, 52; tail, 31; culmen
from base, 16; bill from nostril, 14; tarsus, 14.5.

666. CINNYRIS JULIÆ (Tweeddale).

JULIA’S SUNBIRD.

	Nectarophila juliæ Tweeddale,
Proc. Zool. Soc. (1877), 535; Challenger Report, Zool. (1881), 2, pt.
8, figs. 2 & 3.

	Cinnyris juliæ Shelley,
Monogr. Nectarin. pts. 7 & 8 (1878), 135, pl. 44; Gadow, Cat. Birds Brit. Mus. (1884), 9, 64; McGregor and Worcester, Hand-List
(1906), 99.

Basilan (Steere Exp., Bourns
& Worcester, McGregor); Malanipa (Murray);
Mindanao (Everett); Sulu (Guillemard); Tawi Tawi
(Bourns & Worcester, Everett).

Male.—Above similar to the male of C.
sperata; chin, throat, and chest metallic amethystine; breast
bright lemon-yellow to cadmium-yellow, lighter posteriorly and old
birds with a patch of scarlet-vermilion in the center of the breast;
abdomen and remainder of under parts dark olive-green mixed with
yellow. A male from Basilan measures: Wing, 50; tail, 31; culmen from
base, 15; bill from nostril, 13; tarsus, 13.5.

Female.—Similar to the female of C.
sperata, but wing-feathers edged with light claret-brown, this
color extending faintly across the back; general color of under parts
bright apple-green shading into yellow on middle of breast and abdomen.
A female from Basilan measures: Wing, 45; tail, 27; culmen from base,
16; bill from nostril, 14; tarsus, 13.5.

“Nine males average: Length, 98; wing, 49; tail,
30; culmen, 19; tarsus, 13; middle toe with claw, 13. A female
measures, length, 98; wing, 47; tail, 28; culmen, 19; tarsus, 14;
middle toe with claw, 13. Iris dark brown; bill, legs, feet, and nails
black. Green caterpillars were found in the stomach of one
specimen.” (Bourns and Worcester MS.)

667. CINNYRIS FLAGRANS (Oustalet).

FLAMING SUNBIRD.

	Æthopyga flagrans Oustalet,
Jour. de l’Institut (1876), 108.

	Cinnyris flagrans Shelley, Monogr.
Nectarin. pt. 5 (1877), 147; pts. 11 & 12 (1880), pl. 47, fig. 2;
Gadow, Cat. Birds Brit. Mus. (1884), 9,
88; Whitehead, Ibis (1899), 230 (habits);
McGregor and Worcester,
Hand-List (1906), 99.

	Cinnyris excellens Grant, Bull.
Brit. Orn. Club (1895). 4, 18; Ibis (1895), 255, 275.

Catanduanes (Whitehead); Luzon
(Laglaise, Whitehead).

“Adult male.—Forehead and chin
metallic violet; upper tail-coverts metallic green; tail black, edged
with metallic green and violet; the mantle, back, and outer edges of
the dark brown wings olive-yellow; chin, sides of head, sides of neck,
and fore neck black, this color extending likewise over the sides of
the upper breast; no pectoral tufts; center of fore neck
and chest bright orange-red, which color passes gradually into the pale
yellow of the rest of the under parts. Culmen, 18; wing, 51; tail, 33;
tarsus, 13.” (Gadow.)

“Adult male.—The metallic patch of
feathers on the forehead-is steel-green, and does not extend so far
back; the rest of the crown and nape yellowish olive-green, shading
into orange on the back; and the sides of the belly and flanks are
olive-gray, pale yellowish in the middle, with a brilliant orange-red
patch above. As in C. guimarasensis, the present species has the
chin and upper part of the throat metallic purplish blue, and the chest
and breast velvety black, divided up the middle by a brilliant
orange-red band. Length, 102; wing, 48; tail, 30; tarsus, 14.

“A bird which appears to be a nearly adult
female, though the sex was not ascertained, differs from the female
of C. guimarasensis as described by Bourns and Worcester, Minn.
Acad. Nat. Sci. Occ. Papers (1894), I, no. 1, 55, in the
following points: The head and nape are dull olive-green, shading into
brighter olive-green (instead of brownish) on the rest of the upper
parts; the sides of the face are dull olive (not dark ashy gray); the
throat and chest gray slightly washed with yellow, rather more marked
on the chin, and the rest of the under parts are pale yellowish olive,
with no trace of the orange-yellow on the breast as described in the
female of C. guimarasensis.” (Grant.)

Specimens of the flaming sunbird collected by Whitehead
were inadvertently described by Grant as new under the name Cinnyris
excellens. Grant’s descriptions are included here to
supplement that by Gadow. I have not seen the species.

668. CINNYRIS GUIMARASENSIS Steere.

GUIMARAS SUNBIRD.

	Cinnyris guimarasensis Steere, List
Birds & Mams. Steere Exped. (1890), 22; Bourns and Worcester, Minnesota
Acad. Nat. Sci. Occ. Papers (1894), 1, 55 (female); McGregor and Worcester, Hand-List
(1906), 99.

Guimaras (Steere Exp.); Negros
(Keay, Celestino); Panay (Bourns &
Worcester).

“Adult male.—Forehead and crown
metallic green with violet reflections; hind head, neck, and upper part
of mantle dark blood-red; back olive-yellow; chin violet; cheeks, sides
of neck, and throat velvety black; breast rich orange separated from
the black of the throat by a sulphur-yellow band; a central stripe on
the throat, partly concealed, of rich vermilion; flanks and abdomen
pale yellow. Length, 89; wing, 48.” (Steere.)

“Adult female.—Head and nape
light olive-green, becoming browner on back, wing-coverts, and outer
webs of secondaries; upper tail-coverts like back; tail black, webs of
central pair of feathers washed with same color as back; sides
of face dark ashy gray, edges of feathers darker than centers; chin
light yellow; entire throat gray, faintly washed with yellow; entire
breast bright orange-yellow paler on flanks, abdomen, and under
tail-coverts; axillars, under wing-coverts, and inner webs of quills
pure white.” (Bourns and Worcester.)

“The length of our specimens was not taken in the
flesh. Average from six males: Wing, 48; tail, 31; culmen, 20; tarsus,
14; middle toe with claw, 13. Six females, wing, 44; tail, 28; culmen,
18; tarsus, 13; middle toe with claw, 13. Bill, iris, legs, feet, and
nails black.” (Bourns and Worcester MS.)

669. CINNYRIS JUGULARIS (Linnæus).

YELLOW-BREASTED SUNBIRD.

	Certhia jugularis Linnæus,
Syst. Nat. ed. 12 (1766), 1, 185.

	Cinnyris jugularis Shelley, Monogr.
Nectarin. pt. 3 (1877), 151, pt. 6 (1878), pl. 48; Gadow, Cat. Birds Brit. Mus. (1884), 9, 84;
Grant and Whitehead,
Ibis (1898), 243 (eggs); Whitehead, Ibis
(1899), 230 (habits); McGregor and Worcester, Hand-List (1906), 99.

	Cinnyris obscurior Grant, Bull.
Brit. Orn. Club (1894), 3, 1; (1895), 451.

	Cyrtostomus dinagatensis Mearns,
Proc. Biol. Soc. Wash. (1905), 18, 5.

	Cyrtostomus jugularis mindanensis Mearns, Proc. U. S. Nat. Mus. (1909), 36, 443.87

	Cyrtostomus jugularis woodi Mearns,
Proc. U. S. Nat. Mus. (1909), 36, 444.88

Tam-si, Bohol; pú-si-u,
Ticao and Masbate; pi-pít pú-go, Manila.

Bantayan (McGregor); Basiao, off
Samar (Bartsch); Basilan (Everett, Steere Exp.,
Bourns & Worcester, McGregor); Bohol (Everett,
McGregor); Bongao (Everett); Caluya (Porter);
Camiguin S. (Murray); Catanduanes (Whitehead); Cebu
(Meyer, Everett, Steere Exp., Bourns &
Worcester, McGregor); Dinagat (Everett); Guimaras
(Meyer, Steere Exp., Bourns & Worcester);
Leyte (Everett, Steere Exp., Whitehead); Lubang
(McGregor); Luzon (Everett, Steere Exp., Bourns
& Worcester, Whitehead, McGregor,
Bartsch); Maestre de Campo (McGregor & Worcester);
Marinduque (Steere Exp.); Masbate (Bourns &
Worcester, McGregor, Bartsch); Mindanao
(Steere, Everett, Koch & Schadenberg,
Steere Exp., Bourns & Worcester,
Celestino, Goodfellow); Mindoro (Steere Exp.,
Bourns & Worcester, McGregor); Negros (Meyer,
Steere, Everett, Steere Exp., Bourns &
Worcester, Keay); Panay (Steere, Murray,
Steere Exp., Bourns & Worcester); Polillo
(McGregor); Romblon (Bourns & Worcester,
McGregor); Samar (Steere Exp., Bourns &
Worcester); Semirara (Worcester); Sibay (McGregor &
Worcester); Sibutu (Everett); Sibuyan (Bourns &
Worcester, McGregor); Siquijor (Bourns &
Worcester, Celestino); Sulu (Guillemard, Bourns
& Worcester); Tablas (Bourns & Worcester); Tawi Tawi
(Bourns & Worcester); Ticao (McGregor); Verde
(McGregor).

Male.—Above olive-green, brightest on the
rump; chin, throat, and chest glossy blue-black washed with dark
aster-purple; remainder of under parts gamboge-yellow, darkest next to
the black chest-patch; wing-feathers dark brown, outer webs edged with
olive-green, inner webs edged with white; rectrices black, two or three
outer pairs tipped with white. Bill, legs, and nails black. A male from
Bohol measures: Wing, 55; tail, 38; culmen from base, 19; bill from
nostril, 15; tarsus, 15.

Female.—Above similar to the male; below
gamboge- or lemon-yellow, whitish on the chin, and with obscure dusky
mottlings on the throat, brightest yellow on middle of breast and
abdomen. A female from Siquijor measures: Wing, 50; tail, 33; culmen
from base, 19; bill from nostril, 15; tarsus, 15.

The young male resembles the female and from this
plumage gradually acquires the black throat and chest. In many
specimens (very old males?) there is more or less orange next to the
black chest, while the forehead and a small area above the eye often
develop a few metallic blue feathers.

“This sunbird shows great variability in the color
of the breast, some specimens having an amount of orange approximating,
but never quite equaling, that displayed by C. aurora. Ten males
average: Length, 119; wing, 56; tail, 40; culmen, 21; tarsus, 14;
middle toe with claw, 14. Ten females, length, 114; wing, 52; tail, 36;
culmen, 20; middle toe with claw, 14; tarsus, 14. Bill, legs, feet, and
nails black; iris very dark brown. Breeds in February and March.”
(Bourns and Worcester MS.)

Three eggs of the yellow-breasted sunbird from
Marinduque, May 17, 1888, collected by Steere, are described as
follows: “Shape ovate. Ground-color whitish partially obscured by
the mottled gray under markings, which cover the greater part of the
shell; over markings pale brown, with a few spots and irregular marks
of a deep brown. Measurements 16 mm. by 12 mm.

“The nest is a neatly woven pocket-shaped
structure, with a roofed entrance at the side. It is composed of fiber,
dead grasses, and other forest débris bound together with
spiders’ webs and lined with cotton and fine grass.”
(Grant and Whitehead.)

670. CINNYRIS AURORA (Tweeddale).

ORANGE-BREASTED SUNBIRD.

	Cyrtostomus aurora Tweeddale, Proc.
Zool. Soc. (1878), 620.

	Cinnyris aurora Shelley, Monogr.
Nectarin. pts. 9 & 10 (1879), 149, pts. 11 & 12 (1880), pl.;
Gadow, Cat. Birds Brit. Mus. (1884), 9,
88; McGregor and Worcester, Hand-List (1906), 99.

A-ru-ma-sít, Cuyo;
da-gu-man′, Cagayancillo.

Agutaya (McGregor); Balabac
(Steere Exp.); Cagayancillo (McGregor); Calamianes
(Bourns & Worcester, McGregor); Cuyo
(McGregor); Palawan (Everett, Lempriere,
Whitehead, Platen, Steere Exp., Bourns &
Worcester, Celestino, White).

Male.—Very similar to the male of C.
jugularis, but distinguished by a patch or broad band of
orpiment-orange next to the black chest. A male from Cuyo measures:
Wing, 55; tail, 37; culmen from base, 21; bill from nostril, 17;
tarsus, 16.

Female.—Similar to the female of C.
jugularis. A female from Siquijor measures: Wing, 50; tail, 34;
culmen from base, 19; bill from nostril, 15; tarsus, 15.

The young male gradually acquires the black chin
and throat in the manner of C. jugularis and develops the orange
patch at the same time.

“Ten males average: Length, 120; wing, 55; tail,
39; culmen, 22; tarsus, 15; middle toe with claw, 15. Three females,
length, 109; wing, 51; tail, 36; culmen, 22; tarsus, 14; middle toe
with claw, 14. Iris dark brown; bill, legs, feet, and nails black.
Breeding in December in Palawan and in February in Culion. Called by
natives of Palawan ‘chee-wit’.” (Bourns and
Worcester MS.)

Genus ANTHREPTES Swainson, 1831.

Bill as long as head, slightly curved, and stouter
than in the other Philippine genera of this family; nasal opercles
without feathers; tail nearly square. Male with upper parts, sides of
neck, and a line along each side of throat metallic colored; under
parts without metallic feathers; female with shorter bill than the male
and without metallic colors.

Species.

	a1. Chin and throat liver-brown.

	b1. Larger; wing, 71 mm.; culmen from
base, 20 chlorigaster (p. 659)

	b2. Smaller; wing, about 68 mm.;
culmen from base, 18.

	c1. Breast brighter yellow and general
coloration brighter.

	d1. Larger.

	e1. Bill larger; under parts greener;
sides of head less reddish. wiglesworthi (p.
660)

	e2. Bill smaller; under parts
yellower; sides of head more reddish. cagayanensis (p. 660)

	d2. Smaller malaccensis (p. 659)

	c2. Breast more greenish yellow;
general coloration duller; pectoral tufts bright yellow rhodolæma (p. 661)

	a2. Chin and throat light gray
griseigularis (p. 661)

671. ANTHREPTES CHLORIGASTER Sharpe.

GREEN-BELLIED SUNBIRD.

	Anthreptes chlorigaster Sharpe,
Trans. Linn. Soc. 2d. ser. Zool. (1877), 1, 342; McGregor and Worcester, Hand-List
(1906), 100.

	Anthothreptes malaccensis Gadow,
Cat. Birds Brit. Mus. (1884), 9, 122 (part).

Basilan (Everett, Steere
Exp., Bourns & Worcester, McGregor); Lubang
(McGregor); Cebu (Everett, Bourns & Worcester,
McGregor); Masbate (Steere Exp., Bourns &
Worcester); Mindanao (Everett, Steere Exp., Bourns
& Worcester, Goodfellow); Negros (Steere,
Everett, Steere Exp., Bourns & Worcester);
Panay (Bourns & Worcester); Romblon (Bourns &
Worcester); Sibuyan (Bourns & Worcester,
McGregor); Tablas (Bourns & Worcester,
Celestino); Tawi Tawi (Bourns & Worcester,
Everett); Ticao (McGregor).

Male.—Crown, mantle, and sides of neck
metallic green changing to amethystine; back, rump, tail-coverts, and
lesser wing-coverts metallic violet-blue; chin and throat liver-brown,
bordered on each side by a narrow line of metallic green and
violet-blue; remainder of under parts greenish yellow brightest in the
middle of breast and abdomen; pectoral tufts lemon-yellow; wings
blackish; primaries and secondaries edged with olive-green; alula and
greater and median coverts burnt sienna; rectrices black, edged with
metallic green which changes to amethystine. A male from Lubang
measures: Wing, 71; tail, 46; culmen from base, 20; bill from nostril,
16.5; tarsus, 18. A male from Sibuyan, wing, 71; tail, 50; culmen from
base, 22; bill from nostril, 17; tarsus, 19.

Female.—Above tea-green; below apple-green;
center of breast and abdomen yellower; wings and tail dark brown, the
feathers edged with dull golden olive. Bill shorter than in the male. A
female from Basilan, wing, 66; tail, 42; culmen from base, 19; bill
from nostril, 14; tarsus, 18.

“Ten males from Basilan average: Length, 129;
wing, 69; tail, 45; culmen, 20; tarsus, 17; middle toe with claw, 26.
Nine females, length, 127; wing, 66; tail, 42; culmen, 20; tarsus, 17;
middle toe with claw, 21. Iris brownish red; legs and feet brownish to
yellowish olive; nails black; bill dark brown to black. Food, in three
cases, seeds.” (Bourns and Worcester MS.)

672. ANTHREPTES MALACCENSIS (Scopoli).

BROWN-THROATED SUNBIRD.

	Certhia malaccensis Scopoli, Del.
Flor. et Faun. Insubr. (1786), 2, 91.

	Anthreptes malaccensis Shelley,
Monogr. Nectarin. pt. 6 (1878), 315, pl. 101, fig. 2; McGregor and Worcester, Hand-List
(1906), 100.

	Anthothreptes malaccensis Gadow,
Cat. Birds Brit. Mus. (1884), 9, 122 (part); Oates, Fauna Brit. Ind. Bds. (1890), 2, 344, fig. 98 (bill
enlarged).

Balabac (Everett); Calamianes
(McGregor & Worcester); Palawan (Steere,
Everett, Whitehead, Platen, Steere Exp.,
Bourns & Worcester, Celestino, White); Sibutu
(Everett); Sitanki (Bartsch). Cochin China, Malay
Peninsula, Siam, Java, Sumatra, Borneo, Flores.

Male.—Very similar to the male of A.
chlorigaster, but smaller and with the breast and abdomen bright
yellow. A male from Palawan measures: Wing, 68; tail, 48; culmen from
base, 18; bill from nostril, 14; tarsus, 17.

Female.—Similar to the female of A.
chlorigaster but smaller. A female from Palawan, wing, 62; tail,
42; culmen from base, 16; bill from nostril, 13; tarsus, 15.

“Ten males from Palawan average: Length, 131;
wing, 66; tail, 47; culmen, 21; tarsus, 17; middle toe with claw, 16.
Ten females, length, 123; wing, 61; tail, 42; culmen, 20; tarsus, 16;
middle toe with claw, 15.” (Bourns and Worcester MS.)

673. ANTHREPTES WIGLESWORTHI (Hartert).

WIGLESWORTH’S SUNBIRD.

	Anthreptes malaccensis wiglesworthi Hartert, Novit. Zool. (1902), 9, 209.89

	Anthreptes wiglesworthi McGregor and
Worcester, Hand-List (1906), 100.

Bongao (Everett); Pangamian
(Bartsch); Sulu (Guillemard, Platen, Bourns
& Worcester, Bartsch); Tawi Tawi (Everett).

Hartert does not give a full description of this bird,
but states that the sides of the head are almost as red as with A.
rhodolæma and that the under side is like A.
chlorigaster. I have not seen specimens of Anthreptes from
any of the Sulu group of islands.

674. ANTHREPTES CAGAYANENSIS Mearns.

CAGAYAN SULU SUNBIRD.

	Anthreptes cagayanensis Mearns,
Proc. Biol. Soc. Wash. (1905), 18, 6; Proc. U. S. Nat. Mus.
(1909), 36, 445; McGregor and
Worcester, Hand-List (1906), 100.

Tal-lu-gus-lú-gus, Moros of
Cagayan Sulu.

Cagayan Sulu (Mearns).

“This is a slight insular form, most closely
related to Anthreptes wiglesworthi (Hartert), from Sulu, P. I.,
from which it differs in being decidedly yellower below; the sides of
the head are more reddish; the greater wing-coverts are narrowly edged
with olive instead of broadly with ferruginous; and the bill is
smaller. Iris hazel; bill all black; feet greenish olive, with under
side of toes yellow.” (Mearns.)

“Characters of adult female
* * *. Differs from females of Anthreptes
griseigularis in the absence of the grayish white chin and throat;
from A. chlorogaster in the yellower coloration of the middle
under parts and greener upper parts; and from A. malaccensis
only in the greater contrast of the canary-yellow of the middle under
parts with the green color of the flanks, which in A.
cagayanensis are pale oil-green, and in A. malaccensis
olive-yellow. I have no female of A. wiglesworthi for
comparison. Wing, 65; tail, 47; culmen (chord), 15.5; bill from
nostril, 12; tarsus, 15.8.” (Mearns.)

675. ANTHREPTES RHODOLÆMA Shelley.

RUFOUS-THROATED SUNBIRD.

	Anthreptes rhodolæma Shelley,
Monogr. Nectarin. pt. 6 (1878), 313, pts. 7 & 8, pl. 101, fig. 1;
McGregor and Worcester,
Hand-List (1906), 100.

	Anthothreptes malaccensis Gadow,
Cat. Birds Brit. Mus. (1884), 9, 122 (part).

Palawan (Everett). Borneo.

“Two males from Borneo have the whole breast
olive-yellow like the abdomen and flanks; the pectoral tufts are bright
yellow, and therefore very conspicuous; under wing-coverts pale buff,
edged with yellow; median wing-coverts, scapulars, sides of head, and
ear-coverts very deep maroon-red.” (Gadow.)

676. ANTHREPTES GRISEIGULARIS Tweeddale.

GRAY-THROATED SUNBIRD.

	Anthothreptus griseigularis Tweeddale, Proc. Zool. Soc. (1877), 830.

	Anthreptes griseigularis Shelley,
Monogr. Nectarin. pts. 9 & 10 (1879), 323, pl. 104; McGregor and Worcester, Hand-List
(1906), 100.

	Anthothreptes griseigularis Gadow,
Cat. Birds Brit. Mus. (1884), 9, 126; Whitehead, Ibis (1899), 231.

Luzon (Everett, Whitehead,
McGregor); Mindanao (Everett, Celestino); Mindoro
(McGregor); Sakuijok (Everett); Samar (Bourns &
Worcester, Whitehead).

Male.—Similar to the male of A.
chlorigaster, but chin and throat light gray (gray 6 to gray 10 of
Ridgway’s Nomenclature of Colors); breast and abdomen much paler
than in A. chlorigaster; pectoral tufts pale lemon-yellow. A
male from Bataan Province, Luzon, measures: Length, 127; wing, 68;
tail, 41; culmen from base, 20; bill from nostril, 15; tarsus, 17. A
male from Mindanao, wing, 63; tail, 38; culmen from base, 18; bill from
nostril, 14; tarsus, 16.5.

Female.—Green like the female of A.
chlorigaster but paler. A female from Luzon, wing, 59; tail, 35;
culmen from base, 19; bill from nostril, 15; tarsus, 15.

Subfamily ARACHNOTHERINÆ.

Genus ARACHNOTHERA Temminck, 1826.

Bill twice as long as head and much curved; nasal
opercles unfeathered; wing moderate in length; first primary equal to
about one-half the second; tail nearly square. Colors olive-green,
gray, and yellow, no metallic feathers. Members of this genus are
easily recognized by their very long bills.

Species.

	a1. Forehead, cheeks, ear-coverts, and
gape-region feathered.

	b1. Smaller; exposed culmen, about 30
mm.; crissum lemon-yellow. flammifera (p.
662)

	b2. Larger; exposed culmen, about 35
mm.; crissum pale gray. dilutior (p. 663)

	a2. Forehead, cheeks, ear-coverts, and
gape-region naked. philippinensis (p.
663)

677. ARACHNOTHERA FLAMMIFERA Tweeddale.

FLAME-TUFTED SPIDER HUNTER.

	Arachnothera flammifera Tweeddale,
Proc. Zool. Soc. (1878), 343; Shelley, Monogr.
Nectarin. pts. 9 & 10 (1879), 361, pl. 115; Gadow, Cat. Birds Brit. Mus. (1884), 9, 104;
Whitehead, Ibis (1899), 230; McGregor and Worcester, Hand-List
(1906), 100.

Basilan (Steere Exp., Bourns
& Worcester, Celestino); Bohol (McGregor); Leyte
(Everett, Steere Exp., Whitehead); Mindanao
(Platen, Celestino); Samar (Steere Exp., Bourns
& Worcester, Whitehead).

Male.—Above olive-green, the bases of the
crown-feathers dark brown; chin, throat, and breast light gray, washed
with pale olive-green; abdomen, flanks, and crissum bright
lemon-yellow; thighs gray, washed with yellow; a small tuft of feathers
on each side of breast cadmium-yellow; wing-feathers blackish brown
edged with olive-green; rectrices blackish, edged with olive-green and,
except the middle pair, tipped with white and gray; axillars and
wing-lining slightly washed with pale yellow. A male from Basilan
measures: Length, 152; wing, 64; tail, 43; culmen from base, 35; bill
from nostril, 28; tarsus, 15.

Female.—Slightly smaller than the male and
without the yellow pectoral tufts. A female from Basilan measures:
Wing, 59; tail, 38; culmen from base, 32; bill from nostril, 26;
tarsus, 15.

“Four males average: Length, 141; wing, 62; tail,
45; culmen, 34; tarsus, 15; middle toe with claw, 16. A female, length,
148; wing, 62; tail, 41; culmen, 41; tarsus, 16; middle toe with claw,
16. Iris reddish brown; legs and feet slate-blue; upper mandible black,
lower black at tip, gray at base.” (Bourns and Worcester
MS.)

678. ARACHNOTHERA DILUTIOR Sharpe.

PALE SPIDER HUNTER.

	Arachnothera dilutior Sharpe, Nature
(1876), 14, 298; Shelley, Monogr.
Nectarin. pt. 3 (1877), 363, pl. 116; Gadow,
Cat. Birds Brit. Mus. (1884), 9, 105; McGregor and Worcester, Hand-List
(1906), 100.

Palawan (Steere, Everett,
Whitehead, Platen, Steere Exp., Bourns &
Worcester, Celestino, White).

Male.—Crown olive-brown; ear-coverts leaden
gray; remainder of upper parts olive-green; chin, throat, and chest
light gray; lower breast, sides, and abdomen pale green; crissum very
pale gray; pectoral tufts chrome-yellow; wings and tail blackish brown,
the feathers edged with olive-green. A male measures: Wing, 70; tail,
48; culmen from base, 37; bill from nostril, 31; tarsus, 17.

Female.—Similar to the male. Wing, 63;
tail, 44; culmen from base, 33; bill from nostril, 28; tarsus, 17.

In this species the yellow pectoral tufts are present in
both sexes and are of a lighter yellow than in the male of A.
flammifera.

“Ten males average: Length, 165; wing, 69; tail,
48; culmen 40; tarsus, 17; middle toe with claw, 23. Ten females,
length, 144; wing, 61; tail, 42; culmen, 35; tarsus, 16; middle toe
with claw, 16. Iris brown, legs, feet, and nails slaty blue; bill black
except base of lower mandible, which is gray. Food spiders and
insects.” (Bourns and Worcester MS.)

679. ARACHNOTHERA PHILIPPINENSIS (Steere).

NAKED-FACED SPIDER HUNTER.

	Philemon philippinensis Steere, List
Birds & Mams. Steere Exped. (1890), 21.

	Arachnothera claræ Platen,
Jour. für Orn. (1890), 148.

	Arachnothera philippinensis Grant,
Ibis (1897), 237; Whitehead, Ibis (1899), 231;
McGregor and Worcester,
Hand-List (1906), 100.

Leyte (Whitehead); Mindanao
(Platen); Samar (Steere Exp., Whitehead).

“Adult female.—Above olive-green;
wings brown, edged with olive-yellow; under surface ashy olive, washed
with olive-green; forehead, space about gape, in front of eye, and
ear-coverts bare. Length, 168; wing, 81; tail, 46; culmen, 39.”
(Steere.) “Iris and bill black; feet pinkish brown; gape
brilliant white; bare skin on face pinkish yellow.”
(Whitehead.)

Grant states that the plumage is identical in the two
sexes of this species.

Family MOTACILLIDÆ.

Bill slender and nearly straight, a small notch
near the subacute tip; nostrils oval and exposed; rictal bristles
inconspicuous with but two or three of moderate length; true first
(outermost) primary wanting; first, second, and third primaries nearly
equal and longest; inner secondaries (tertials) very long, not much
shorter than primaries. Tail variable in length, but nearly square at
the tip.

Genera.

	a1. Plumage not streaked; under parts
white with, or without, black on throat and chest; tail longer and
extending far beyond the toes.

	b1. Claw of hind toe not longer than
the toe itself.

	c1. Tail longer than wing; upper parts
ashy gray Motacilla (p. 664)

	c2. Tail a little shorter than wing;
upper parts with an olivaceous wash. Dendronanthus (p. 668)

	b2. Claw of hind toe much longer than
the toe itself; tail nearly as long as wing; under parts mostly yellow
Budytes (p. 666)

	a2. Plumage streaked with blackish
brown both above and below; tail much shorter than the longest
secondaries Anthus (p. 669)

Genus MOTACILLA Linnæus, 1758.

Tail decidedly longer than wing; rectrices
slender, two outermost pairs nearly all white; claw of hind toe not
longer than the toe itself. Plumage of upper parts largely gray; under
parts black and white, or black and yellow, never streaked.

Species.

	a1. Under parts nearly all white;
chest and throat more or less black. ocularis
(p. 664)

	a2. Under parts nearly all yellow;
chin and throat black in summer. melanope (p.
665)

680. MOTACILLA OCULARIS Swinhoe.

STREAK-EYED WAGTAIL.

	Motacilla ocularis Swinhoe, Ibis
(1860), 55; Sharpe, Cat. Birds Brit. Mus.
(1885), 10, 471, pl. 4, figs. 5 & 6; Oates, Fauna Brit. India Birds (1890), 2, 289;
Whitehead, Ibis (1899), 237 (migration in
northern Luzon); McGregor and Worcester, Hand-List (1906), 100.

Balabac (Everett); Calayan
(McGregor); Lubang (McGregor); Luzon (Everett,
Whitehead, Bartsch); Palawan (Everett, Bourns
& Worcester, White). Aleutian Islands?, northeastern
Siberia, Kamchatka, China; Burma in winter; accidental in Lower
California.

Adult summer plumage.—“In normal full
summer plumage the forehead, anterior part of crown, a broad
supercilium, cheeks, ear-coverts, and sides of the neck white;
remainder of crown and nape, a streak from the lores through the eye
and over the ear-coverts, chin, throat, and upper breast black;
remainder of lower plumage white, shaded with gray on the flanks; upper
plumage gray, turning to black on the upper tail-coverts; lesser
wing-coverts gray; median coverts dark brown, broadly tipped with
white; greater coverts with the outer webs and a considerable portion
of the inner white; quills dark brown, edged with white, the later
secondaries very broadly so; the two outer pairs of tail-feathers
nearly entirely white, the others black.” (Oates.)

Winter plumage.—A female, taken in Calayan
Island in October, 1903, resembles the adult in summer as described
above, but the chin and middle of throat are white, the black patch of
the chest being crescentic in shape with its horns extending up the
sides of the throat. Iris brown; bill, legs, and nails black. Length,
200; wing, 90; tail, 92; culmen from base, 15; tarsus, 22.

Young.— A female from Lubang Island, taken
in November, 1902, differs from the preceding specimen in having the
entire top of head and back drab-gray instead of black and ashy gray;
the dark line through eye drab-gray like the crown; the white forehead
and supercilium but faintly indicated by the white bases of the
feathers.

The streak-eyed wagtail is of somewhat rare occurrence
in the Philippine Islands; it is easily distinguished by its black and
white under parts.

“A small flock of M. ocularis was observed
in Palawan in December, 1891, and two specimens were obtained. They are
both young birds in first winter plumage. A male measures: Length, 178;
wing, 90; tail, 97; culmen, 16.5; tarsus, 24; middle toe with claw, 20.
A female, length, 159; wing, 77; tail, 72; tarsus, 24; middle toe with
claw, 20.” (Bourns and Worcester MS.)

681. MOTACILLA MELANOPE Pallas.

GRAY WAGTAIL.

	Motacilla melanope Pallas, Reise
Russ. Reichs (1776), 3, 696; Sharpe,
Cat. Birds Brit. Mus. (1885), 10, 497; Hume, Oates ed. Nests & Eggs Ind. Bds. (1890),
2, 207; Whitehead, Ibis (1899), 237;
McGregor and Worcester,
Hand-List (1906), 101.

Tam-ba-yuc-yuc, Ticao, used for
Anthus rufulus also; a-na-noc-yod, Siquijor;
ba-ti-cu-lo, Manila.

Balabac (Everett); Basilan
(Steere Exp., Bourns & Worcester); Bohol
(McGregor); Cagayan Sulu (Mearns); Calamianes
(McGregor); Calayan (McGregor); Catanduanes
(Whitehead); Cebu (Meyer, Everett,
McGregor), Guimaras (Steere Exp.); Leyte
(Everett); Lubang (McGregor); Luzon (Meyer,
Bourns & Worcester, Whitehead, McGregor,
Bartsch); Maestre de Campo (McGregor & Worcester);
Marinduque (Steere Exp.); Masbate
(Bourns & Worcester); Mindanao (Murray, Steere
Exp., Mearns); Mindoro (Schmacker, Bourns &
Worcester, Whitehead, McGregor); Negros (Steere
Exp., Bourns & Worcester, Keay); Palawan
(Everett, Steere Exp., Bourns & Worcester,
White); Panay (Steere Exp., Bourns &
Worcester); Polillo (McGregor); Romblon (Bourns &
Worcester); Samar (Steere Exp.); Sibay (McGregor &
Worcester); Sibuyan (Bourns & Worcester); Siquijor
(Celestino); Sulu (Bourns & Worcester); Tablas
(Bourns & Worcester); Tawi Tawi (Bourns &
Worcester); Ticao (McGregor); Verde (McGregor).
Europe and Siberia; in winter to India, Burmese countries, Malay
Peninsula and Indo-Malay islands.

Male (Mindoro, May, 1905).—Above
ashy gray, with a slight olivaceous wash on back; rump and tail-coverts
bright greenish yellow; lores black; line from nostril over lores, eye,
and ear-coverts to nape white; side of head ashy gray; a line from base
of lower mandible along side of throat white; chin and throat black,
the feathers fringed with white; remainder of under parts
canary-yellow, paler on sides and flanks; wing-feathers blackish brown;
secondaries with a white spot on outer web, partly concealed by the
greater coverts; tertials blacker than primaries and with inner webs
largely white and outer webs margined with white or pale yellow;
outermost pair of rectrices entirely pure white, next two pairs white
with part of the outer web black, remaining rectrices black with a
fringe of greenish yellow on outer webs. Length, 190; wing, 80; tail,
87; culmen from base, 13; tarsus, 20.

In winter plumage the chin and throat are white,
more or less spotted with black; or else, the entire under parts are
white mixed with yellow, except the tail-coverts which seem to remain
entirely white. The latter plumage appears to be that of the young. The
sexes are similar in colors, but the breeding plumage of the female is
said to be paler than that of the male with less black on the
throat.

“The gray wagtail is common and a source of
constant irritation when one is hunting the little forest kingfishers
along small fresh-water streams. M. melanope feeds among the
pebbles and is always flying up when least wanted, alarming the more
valuable birds. Three males average: Length, 185; wing, 80; tail, 92;
culmen, 17; tarsus, 20; middle toe with claw, 15. Two females, length,
189; wing, 81; tail, 96; culmen, 17.5; tarsus, 20; middle toe with
claw, 17.5. Iris dark brown; legs, feet, and nails dark brown to black;
bill black, except base of lower mandible which is gray.”
(Bourns and Worcester MS.)

Genus BUDYTES Cuvier, 1817.

This genus differs from Motacilla in having
the tail shorter than the wing and the claw of hind toe much longer
than the toe itself. The under parts are yellow in summer plumage,
white in winter, and rarely without traces of yellow.

682. BUDYTES LEUCOSTRIATUS Homeyer.90

SIBERIAN YELLOW WAGTAIL.

	Budytes leucostriatus Homeyer, Jour.
für Orn. (1878), 128; McGregor and
Worcester, Hand-List (1906), 101.

	Motacilia flava Sharpe, Cat. Birds
Brit. Mus. (1885), 10, 516, pl. 6, figs. 3 to 6 (part);
Whitehead, Ibis (1899), 237 (migration).

Du-uad, Batan.

Balabac (Everett); Basilan
(McGregor); Batan (McGregor); Bohol (Everett);
Cagayan Sulu (Mearns); Calayan (McGregor); Camiguin N.
(McGregor); Catanduanes (Whitehead); Cebu
(McGregor); Lubang (McGregor); Luzon (Everett,
Bourns & Worcester, Whitehead, McGregor); Masbate (McGregor);
Mindanao (Mearns); Negros (Bourns & Worcester);
Palawan (Platen, Whitehead, Everett, Steere
Exp., Bourns & Worcester, Celestino,
White); Polillo (McGregor); Sulu (Guillemard,
Bourns & Worcester); Ticao (McGregor). Eastern
Siberia and Kamchatka; eastern China and the Moluccas in winter.

Male in spring plumage (Manila, April,
1904).—Above olive-yellow; tail-coverts brown edged with
olive-yellow; top of head and nape cinereous, the ear-coverts a little
darker; lores and space under eye blackish; a wide line from nostril
over eye to nape white; sides of neck and of chest olive-yellow; chin
white; remainder of under parts canary-yellow, or light lemon-yellow,
with some obscure dusky spots on chest, crissum palest; thighs ashy
gray; wings dark seal-brown, many of the feathers edged with yellowish
or buffy white; tips of greater and median coverts forming bars; two
outermost pairs of rectrices nearly all white, the others seal-brown
with narrow olivaceous edges. Length, 165; wing, 81; tail, 72; culmen
from base, 15; tarsus, 25.

The female is duller in color; the upper parts
browner and the under parts paler yellow. A female from Calayan Island
measures: Wing, 74; tail, 70; culmen from base, 13; tarsus, 25.

Winter plumage.—Most of the specimens taken
in the Philippines have the crown, sides of head, and upper parts dull
brown, sepia to hair-brown, at times with traces of olive-yellow on the
back; the long white supercilium is always present; the under parts are
mostly white, chest more or less dusky and with spots or irregular
patches of yellow.

“Much less common than M. melanope. Three
males average: Length, 169; wing, 80; tail, 76; culmen, 17; tarsus, 25;
middle toe with claw, 20.5. A female measures, length, 165; wing, 77;
tail, 73; tarsus, 24; middle toe with claw, 21.5. Legs, feet, and nails
dark brown to black; bill black, except base of lower mandible which is
gray.” (Bourns and Worcester MS.)

At times I have found large flocks of this yellow
wagtail in the vicinity of Manila, but it is usually less abundant than
the gray wagtail.

Genus DENDRONANTHUS Blyth, 1844.91

The only member of this genus is not greatly
different from the Motacillæ, but the tail is slightly
shorter than the wing, being intermediate in length between the
tertials and primaries; the claw of hind-toe is short as in
Motacilla; under parts white with a black band across the chest;
upper parts with an olivaceous wash; wing-feathers blackish brown;
median and greater coverts tipped with white, forming two conspicuous
wing-bars; primaries and secondaries with white spots on outer webs,
forming two more bars. Of this genus Oates says: “The structure
of the tail in this genus is peculiar, inasmuch as the middle pair of
feathers is very markedly shorter than the others and of a different
color.”

683. DENDRONANTHUS INDICUS (Gmelin).

FOREST WAGTAIL.

	Motacilla indica Gmelin, Syst. Nat.
(1788), 1, 962.

	Limonidromus indicus Sharpe, Cat.
Birds Brit. Mus. (1885), 10, 532; Oates,
Fauna Brit. Ind. Bds. (1890), 2, 300, fig. 82 (head).

	Limondromus indicus McGregor and
Worcester, Hand-List (1906), 101 (error).

Balabac (Everett); Calayan
(McGregor). Eastern Siberia, northern China, Indian Peninsula;
in winter to Ceylon, Andaman Islands, Burmese countries, Cochin China,
Malay Peninsula, and Java.

Adult (sexes similar).—Above olive-brown;
tail-coverts blackish brown; line from base of bill over eyes to nape
whitish; line through eye brown; cheeks and ear-coverts whitish; under
parts white, breast tinged with yellow; a broad crescentic band across
chest black; behind this indications of another band which is broken in
the middle; sides, flanks, and thighs washed with drab-gray;
wing-feathers mostly blackish brown, their tips olive-gray; lesser and
median coverts with wide yellowish white tips, forming two bars; outer
webs of primaries and secondaries with yellowish white spots, forming
two shorter bars; two outer pairs of rectrices extensively white; next
pair tipped with white; central pair olive-gray; the others blackish
brown.

The measurements of the male, as given by Sharpe and
changed to millimeters, follow: Length, 168; wing, 79; tail, 72;
culmen, 14; tarsus, 22. A female from Calayan Island measures: Wing,
78; tail, 71; culmen from base, 15; tarsus, 22.

The forest wagtail is the rarest representative of its
family in the Philippines, only two specimens having been taken here.
It may be recognized at once by the two white wing-bars.

Genus ANTHUS Bechstein, 1807.

Tail shorter than the tertials; hind-toe usually
shorter than its claw. Plumage various shades of brown, streaked and
spotted with black and dark brown, never extensively yellow, black, nor
pure white.

Species.

	a1. Hind toe and its claw about equal
in length; upper plumage washed with olivaceous, the dark shaft-streaks
poorly defined; breast and sides heavily spotted and streaked with
blackish brown. hodgsoni (p. 669)

	a2. Hind toe decidedly shorter than
its claw; upper parts with heavy streaks of blackish brown, the margins
of the feathers various shades of buff, ocherous, and rusty brown, but
not washed with olivaceous.

	b1. Dark streaks of under parts few
and narrow; sides of body uniform in color or with obsolete dusky
streaks.

	c1. Tail much longer, about 85 mm.;
wing, 90 or more; tarsus, 30 to 33. richardi92 (p. 670)

	c2. Tail much shorter, about 65 mm.;
wing, about 75; tarsus, 28. rufulus (p.
671)

	b2. Dark streaks of under parts
numerous and heavy on breast, and extending over sides of abdomen and
breast.

	c1. Dark streaks on breast broader and
more numerous; some of the interscapulars with whitish margins forming
a conspicuous light streak on each side of back. gustavi (p. 672)

	c2. Dark streaks on breast, in the
adult at least, narrower and less numerous; upper parts less boldly
streaked, and the light edges of interscapulars less conspicuous; chin
and throat buff in the young, vinaceous-cinnamon or dark ochraceous in
the adult cervinus (p. 673)

684. ANTHUS HODGSONI Richmond.

SPOTTED TREE PIPIT.

	Anthus maculatus (not Motacilla maculata Gmelin)
Hodgson, in Gray’s Zool. Miscl. (1844),
83; Sharpe, Cat. Birds Brit. Mus. (1885),
10, 547; Hume, Nests & Eggs Ind.
Bds. (1890), 2, 209; Whitehead, Ibis
(1899), 237 (habits); McGregor and Worcester, Hand-List (1906), 101.

	Anthus hodgsoni Richmond, Publ.
Carnegie Inst. Wash. (1907), no. 54, 493.

Apo (Celestino); Calayan
(McGregor); Luzon (Everett, Whitehead,
McGregor, Bartsch); Mindanao (Goodfellow); Palawan
(Everett). Eastern Siberia, China, Japan, Indo-Burmese
countries, Liu Kiu Islands, and the Indian Peninsula.

Adult in fresh plumage.—Above dark
olive-green; top of head streaked with blackish brown; feathers of back
with blackish shaft-lines, much less conspicuous than in
A. gustavi or A. rufulus; lower back, rump, and
tail-coverts uniform olive-green; side of forehead and supercilium
buff, forming a line which becomes white over ear-coverts; lores
blackish; subocular region and ear-coverts buff, mottled with dark
brown; chin, throat, and chest pale buff, separated from the buff jaw
by a blackish malar line; lower breast, abdomen, and crissum white;
flanks and thighs dark buff; breast, sides, and flanks marked with
large black spots, which are triangular on chest, and elongate on sides
and flanks; wing-feathers blackish, edged with olive; tips of median
and greater coverts buffy, forming two bars; rectrices blackish, two or
three outer pairs tipped with white. In summer the plumage has become
much worn and the dark markings are more conspicuous. A male taken in
Luzon in November measures: Length, 152; wing, 84; tail, 60; culmen
from base, 14; tarsus, 21; hind toe with claw, 15. A female in worn
plumage from Benguet Province, Luzon, measures: Wing, 80; tail, 57;
culmen from base, 14; tarsus, 21; hind toe with claw, 17. The
diagnostic characters of this species are the olivaceous upper parts,
the large triangular spots on the breast, and the short claw of the
hind toe.

685. ANTHUS RICHARDI Vieillot.

RICHARD’S PIPIT.

	Anthus richardi Vieillot, Nouv.
Dict. d’Hist. Nat. (1818), 26, 491; Sharpe, Cat. Birds Brit. Mus. (1885), 10, 564
(figure of foot); Oates, Fauna Brit. Ind. Bds.
(1890), 2, 307, fig. 85 (foot); McGregor
and Worcester, Hand-List (1906), 102.

Balabac (Everett). Central and
eastern Asia and India; in winter to southern China, Burmese countries,
Ceylon, western and southern Europe; occasional in the British
Islands.

Adult.—“Upper plumage fulvous-brown,
the feathers centered with blackish, the rump more uniform; wings dark
brown margined with fulvous; tail dark brown with pale margins, the
outermost feather almost entirely white, the penultimate with an
oblique portion of the inner web, about an inch and a half [38 mm.] in
length, also white; supercilium and lower plumage pale fulvous, the
sides of the throat and fore neck and the whole breast streaked with
dark brown; sides of the body darker fulvous, with a few indistinct
streaks. Bill brown, yellowish at base of lower mandible; mouth yellow;
iris brown, legs flesh-color, the claws darker. Length, about 190;
tail, 86; wing, 94; tarsus, 30; bill from gape, 22; hind claw, about
20.” (Oates.)

686. ANTHUS RUFULUS Vieillot.

INDIAN PIPIT.

	Anthus rufulus Vieillot, Nouv. Dict.
d’Hist. Nat. (1818), 26, 494; Sharpe, Cat. Birds Brit. Mus. (1885), 10, 574;
Hume, Oates ed. Nests & Eggs Ind. Bds.
(1890), 2, 213; Whitehead, Ibis (1899), 238;
McGregor and Worcester,
Hand-List (1906), 102.

	Corydalla lugubris Tweeddale, Proc.
Zool. Soc. (1877), 547.

Tam-ba-yuc-yuc, Ticao, used for
Motacilla melanope also; a-la-lac-sing, Siquijor.

Bantayan (McGregor); Batan
(McGregor); Bohol (Everett, Steere Exp.,
McGregor); Calamianes (Bourns & Worcester,
McGregor); Calayan (McGregor); Camiguin N.
(McGregor); Cebu (Everett, Bourns &
Worcester); Fuga (McGregor); Guimaras (Meyer,
Murray, Steere Exp., Bourns & Worcester);
Leyte (Steere Exp.); Lubang (McGregor); Luzon
(Cuming, Everett, Bourns & Worcester,
Whitehead, McGregor, Bartsch); Maestre de Campo
(McGregor & Worcester); Masbate (Bourns &
Worcester, McGregor); Mindanao (Everett, Bourns
& Worcester, Celestino); Mindoro (Steere Exp.,
Schmacker, Bourns & Worcester); Negros (Steere,
Everett, Steere Exp., Bourns & Worcester, Celestino); Palawan
(Everett, Celestino, White); Panaon
(Everett); Panay (Murray, Steere Exp., Bourns
& Worcester); Polillo (McGregor); Romblon (Bourns
& Worcester, McGregor); Samar (Steere Exp.);
Semirara (McGregor & Worcester); Sibuyan (Bourns &
Worcester, McGregor); Siquijor (Steere Exp.,
Bourns & Worcester, Celestino); Tablas (Bourns &
Worcester, Celestino); Ticao (McGregor). Africa,
Malay Peninsula, Burmese countries, India, Ceylon, Sumatra, Java,
Borneo.

Adult in fresh plumage.—Above sandy buff,
nearly uniform on rump and tail-coverts; upper back and top of head
with dark brown shaft-lines producing, on the head at least, a
decidedly streaked appearance; lores blackish; supercilium, from bill
to nape, light buff; subocular space buff, bounded below by a line of
dark brown; malar line dark brown; ear-coverts sandy buff; under parts
cream-buff; sides and flanks sandy buff; an ill-defined band across
chest sandy buff, the feathers with narrow, mesial, blackish streaks;
wing-feathers and rectrices blackish brown, more or less widely edged
and tipped with various shades of buff; two outer pairs of rectrices
largely white. A female from Calayan Island measures: Wing, 80; tail, 66;
culmen from base, 16; tarsus, 28; hind toe with claw, 24. A female from
Lubang measures: Wing, 79; tail, 62; culmen from base, 16; tarsus, 27;
hind toe with claw, 22.

As the plumage becomes worn the supercilium, subocular
region, and under parts fade to white, and the pectoral band fades to
light buff.

This species is said to resemble A. richardi
except in being smaller; it is easily distinguished from any of the
other pipits found in the Philippines by the scantily streaked chest
and by the uniformly colored sides and flanks. Furthermore it is the
most common species, outnumbering, in individuals, all the other
species combined.

“Enormously abundant in the open fields; it is
resident throughout the year and breeds. Four males average: Length,
167; wing, 80; tail, 65; culmen, 18; tarsus, 28; middle toe with claw,
23. Iris dark brown; legs and feet dirty yellow, nails darker; upper
mandible dark brown to black, under mandible light brown.”
(Bourns and Worcester MS.)

687. ANTHUS GUSTAVI Swinhoe.

PETCHORA PIPIT.

	Anthus gustavi Swinhoe, Proc. Zool.
Soc. (1863), 90; Sharpe, Cat. Birds Brit. Mus.
(1885), 10, 613; Whitehead, Ibis (1899),
237; McGregor and Worcester, Hand-List (1906), 102.

Basilan (Steere, Steere Exp.,
Bourns & Worcester, McGregor); Bohol
(McGregor); Cagayancillo (McGregor); Calayan
(McGregor); Cebu (McGregor); Guimaras (Steere
Exp.); Leyte (Steere Exp.); Lubang (McGregor); Luzon
(Othberg, Heriot, Bourns & Worcester,
McGregor); Maestre de Campo (McGregor & Worcester);
Masbate (Bourns & Worcester); Mindanao (Goodfellow,
Celestino); Mindoro (McGregor); Negros
(Whitehead); Palawan (Whitehead, Platen, Bourns
& Worcester); Polillo (McGregor); Romblon (Bourns
& Worcester); Sibuyan (Bourns & Worcester); Siquijor
(Celestino); Sulu (Bourns & Worcester); Tawi Tawi
(Bourns & Worcester). Siberia, Kamtchatka, Commander
Islands, Celebes; in winter to Borneo and the Molucca Islands; China
during migration.

Adult.—Top of head, neck, and back tawny
buff, each feather with a wide mesial streak of blackish brown; on each
side of mantle a series of feathers each having either the inner or
outer web buffy white, forming on each side a conspicuous, but not
well-defined, whitish stripe; rump and tail-coverts darker than back,
near raw-umber, with narrower blackish shaft-streaks; supercilium light
buff, but not forming a well-defined line; ear-coverts tawny; malar
stripe buff, bounded below by a narrow blackish line; under parts white
with a wash of buff across the chest and with bold blackish streaks on
breast, sides, and flanks; wing-feathers blackish brown, edged with
dark buff; median and greater coverts tipped with white, forming two
wing-bars; rectrices blackish brown, the two outer pairs with
considerable white on the inner webs. A male from Calayan Island
measures: Wing, 85; tail, 56; culmen from base, 16; tarsus, 22; hind
toe with claw, 20. A female from northern Mindanao, wing, 80; tail, 56;
culmen from base, 15; tarsus, 22; hind toe with claw, 20.

Young birds differ from the adults in having the
chin and throat spotted with blackish brown.

The diagnostic characters of Anthus gustavi are
the heavy streaks on breast and sides, and the whitish streaks on the
sides of the back.

The Petchora pipit is usually found skulking on the
ground in forest; it is never seen in flocks.

688. ANTHUS CERVINUS (Pallas).

RED-THROATED PIPIT.

	Motacilla cervina Pallas, Zoogr.
Rosso-Asiat. (1811), 1, 511. Anthus cervinus Sharpe, Cat. Birds Brit. Mus. (1885), 10, 585;
Whitehead, Ibis (1899), 238 (habits);
McGregor and Worcester,
Hand-List (1906), 102.

Calayan (McGregor); Luzon
(Whitehead); Mindanao (Steere Exp.); Palawan
(Everett, Celestino); Alaska, Kurile Islands, Asia,
Europe, England; in winter to China and Indo-Burmese countries, Persia
and northwestern India, Formosa, Hainan, and northern Africa,
accidental in Lower California.

Adult.—Above sandy gray, somewhat similar
to A. gustavi, but lighter and grayer without the whitish
streaks on the sides of the back; head streaked with dark brown;
feathers of back and rump with broad mesial streaks of blackish brown;
long and broad superciliary stripe, lores, ear-coverts, suborbital
region, chin, throat, and chest vinaceous-cinnamon or vinaceous-buff;
remainder of under parts light buff; sides, flanks, and, in many
specimens, the breast, streaked with blackish brown; wings and tail
dark brown, most of the feathers with white or sandy buff edges;
greater and median coverts with whitish tips forming two bars; two
outer pairs of rectrices with wide white tips.

A male from Calayan Island measures: Length, 145; wing,
85; tail, 61; culmen from base, 14; tarsus, 22; hind toe with claw, 20.
A female from the same locality, wing, 79; tail, 56; culmen from base,
13; tarsus, 21; hind toe with claw, 20.

Immature birds have less vinaceous color about
the head and more black stripes on the chest; still younger birds have
lores, supercilium, malar region, chin, and throat buff with no trace
of vinaceous, and the sides of throat are thickly spotted with blackish
brown. This last plumage resembles some plumages of A. gustavi,
but the latter species seems always to have a larger bill and distinct
white or pale buff lines on the sides of the back.

The red-throated pipit in adult summer plumage is a very
handsome species. It is found in the Philippine Islands in winter only
and then but rarely.

Family ALAUDIDÆ.

Bill stout, first primary very short; tertials
shorter, or but little longer, than secondaries; tail moderate in
length; two outer rectrices partly white as in Anthus; tarsus
scutellate both in front and behind; claw of hind toe longer than the
toe itself; upper plumage brown and the breast streaked.

Genera.

	a1. Bill more slender; first primary
minute, shorter than primary-coverts; claw of hind toe more than
one-half the length of tarsus. Alauda (p.
674)

	a2. Bill much stouter; first primary
longer than the primary-coverts; claw of hind toe not more than
one-half the length of tarsus. Mirafra (p.
675)

Genus ALAUDA Linnæus, 1758.

Bill similar to that of Anthus, but stouter and
blunter; nostrils protected by short feathers and several hairs; rictal
bristles few and short; first primary shorter than primary-coverts;
second primary nearly as long as third, which is equal to fourth;
tertials slightly longer than secondaries; claw of hallux slender,
nearly straight, and equal to more than two-thirds the length of
tarsus.

689. ALAUDA WATTERSI Swinhoe.

FORMOSAN SKYLARK.

	Alauda wattersi Swinhoe, Proc. Zool.
Soc. (1871), 389; McGregor and Worcester, Hand-List (1906), 103.

	Alauda gulgula Sharpe, Cat. Birds
Brit. Mus. (1890), 13, 575 (part); Grant
and Whitehead, Ibis (1898), 244 (eggs);
Whitehead, Ibis (1899), 243 (nest).

Bohol (Everett, McGregor);
Luzon (Möllendorff, Whitehead, McGregor,
Bartsch); Sibuyan (McGregor); Ticao (McGregor).
Formosa and the Pescadores.

Adult.—Upper parts blackish brown, streaked
with ochraceous-buff; lores and superciliary stripe from bill to nape
pale buff or whitish; ear-coverts dusky; malar region and sides of
throat marked with small blackish spots; under parts white; chest buff
with short blackish shaft-lines; sides and flanks buff, the latter
obscurely streaked with dark brown; wing-feathers and rectrices dark
brown, edged with cream-buff or ruddy buff; outermost pair of rectrices
entirely white; the next pair with their outer webs white.

In freshly molted individuals the feathers of upper
parts are rounded at the ends and fringed with white, producing a
squamate appearance, which disappears as the plumage becomes worn;
feathers of occiput somewhat lengthened forming a crest, and the
feathers of sides of nape forming short ear-tufts.

A male in fresh plumage measures: Length, 150;
wing, 85; tail, 54; culmen from base, 15; depth of bill at nostril, 5;
tarsus, 23; hind toe with claw, 24. A female in worn plumage
measures: Wing, 81; tail, 48; culmen from base, 13; depth of bill at
nostril, 5; tarsus, 23; hind toe with claw, 22.

This species is very similar to the European skylark
from which it is distinguished by its much smaller size.

Three eggs of the Formosan skylark from Isabela
Province, Luzon, collected by Whitehead on May 25, 1894, are thus
described:

“Shape ovate. Ground-color very pale greenish
white, variously mottled and spotted with pale french-gray
under-markings and brown upper-markings. In one egg the markings are
chiefly concentrated into a zone round the middle of the shell;
in the other two they are pretty equally scattered over the whole
shell. Measurements 21 mm. by 16 mm.”

A set of two eggs is “Much like the above and
equally spotted all over, but the over-markings are of a more yellowish
brown. Measurements 22 mm. by 15 mm.

“This lark was nesting in an open bit of country
thinly covered with tufts of grass, beneath which the nests were
concealed. Fully fledged young birds of this species were also observed
on the same date.” (Grant and Whitehead.)

Genus MIRAFRA Horsfield, 1821.

Bill very stout, almost finch-like, its depth at
nostril almost as great as its length from nostril and equal to about
two-thirds of the hind claw; nostrils exposed; rictal bristles short;
tertials shorter than secondaries; first primary equal to one-third of
the second, the latter about equal to the third, fourth, and fifth;
hallux slightly shorter than its claw.

690. MIRAFRA PHILIPPINENSIS Ramsay.

PHILIPPINE BUSH LARK.

	Mirafra philippinensis Ramsay, Ibis
(1886), 160; Sharpe, Cat. Birds Brit. Mus.
(1890), 13, 605; Whitehead, Ibis (1899),
243; McGregor and Worcester, Hand-List (1906), 103.

Luzon (Heriot,
Möllendorff, Steere Exp., McGregor,
Whitehead); Mindanao (Mearns); Mindoro
(McGregor).

Adult.—Upper parts blackish brown, streaked
with ochraceous-buff; superciliary line from bill to nape dark buff;
cheeks and ear-coverts buff, speckled with black; chin and throat
cream-buff; remainder of under parts dull ochraceous-buff, darker
across the chest which is marked with small dusky spots; wing-feathers
dark brown; quills ochraceous-buff on inner webs; primaries and their
coverts edged with rusty buff on outer webs; secondaries and coverts
edged with ochraceous-buff on outer webs; tertials edged with buff on
both webs; outermost pair of rectrices with outer webs and most of the
inner webs white; next pair with outer webs white half way to the
shaft. Iris light brown; bill horn-color, lighter on lower mandible;
feet and nails light flesh-color. A male from Luzon measures: Length,
140; wing, 70; tail, 46; culmen from base, 12; depth of bill at
nostril, 65; tarsus, 21; hind toe with claw, 16. A female, wing, 68;
tail, 42; culmen from base, 12; depth of bill at nostril, 6; tarsus,
21; hind toe with claw, 15.

In young birds in fresh plumage the feathers of the back
are rounded at the tips and fringed with ochraceous-buff, and the spots
on the chest are larger.

The Philippine bush lark is very abundant in the
vicinity of Manila and great numbers have been noted in the markets in
baskets with the equally common Formosan skylark.

Family FRINGILLIDÆ.

Bill conical (except in Loxia where the
mandibles are crossed); commissure, or cutting edges of bill,
angulated;93 nostrils basal and near the culmen, often
hidden by antrorse feathers; rictal bristles moderate in length; wings
well developed with only nine primaries; rectrices twelve, tail square
or slightly forked; tarsus scutellate in front, covered on each side by
a single plate, and with a sharp ridge behind.

Genera.

	a1. Mandibles falcate; the tips
crossed Loxia (p. 676)

	a2. Mandibles not falcate; the tips
not crossed; culmen and gonys straight or but little curved.

	b1. Bill blunt and very stout, its
width at nostril equal to bill from nostril. Pyrrhula (p. 677)

	b2. Bill sharp and slender, or only
moderately stout, its width at nostril much less than bill from
nostril.

	c1. Culmen and gonys gently curved;
tail nearly square; top of head liver-brown; a large black patch on
chin and throat; no yellow in the plumage Passer (p. 680)

	c2. Culmen and gonys nearly straight;
tail slightly forked; plumage more or less yellow.

	d1. Gonys relatively long, being about
twice as long as its ramus.

	e1. Larger; culmen flat; bill but
slightly compressed even at the tip; chest orange-rufous Fringilla (p. 679)

	e2. Smaller; culmen with a slight
ridge; terminal half of bill abruptly and greatly compressed; tip
acute; chest lemon-yellow. Spinus (p.
681)

	d2. Gonys relatively short, being less
than twice as long as its ramus. Emberiza (p.
682)

Genus LOXIA Linnæus, 1758.

Bill compressed, the tips crossed; both culmen and
gonys strongly curved; wings covering about half the tail. Adult male
almost entirely red, adult female partly yellow, and young of both
sexes heavily streaked.

691. LOXIA LUZONIENSIS Grant.

PHILIPPINE CROSSBILL.

	Loxia luzoniensis Grant, Bull. Brit.
Orn. Club (1894), 3, 51; Ibis (1894), 516; Grant and Whitehead, Ibis (1898),
244 (eggs); Whitehead, Ibis (1899), 239
(nesting habits); McGregor and Worcester, Hand-List (1906), 103.

Cu-di-li-guit, Benguet Igorot.

Luzon (Whitehead, Worcester,
McGregor).

Adult male.—Head and body geranium-red,
clearest and brightest on rump, tail-coverts, and under parts, more
pinkish on throat, paler on abdomen; lores, malar stripe, and
ear-coverts dusky; feathers of back and wing-coverts with dusky bases;
thighs drab-gray; under tail-coverts white, washed with geranium-pink,
and with pointed shaft-markings of dark brown; wings and tail blackish, the
larger feathers narrowly edged with geranium-pink. Length, about 140;
wing, 82; tail, 51; culmen from base, 15; tarsus, 15.

Adult female.—Feathers of upper parts dark
brown with lighter edges; feathers of back edged with pale yellow;
feathers on anterior part of crown edged with light chrome-yellow; rump
and tail-feathers nearly uniform light chrome-yellow; nasal plumes,
lores, and line under eye whitish; cheeks and ear-coverts blackish
brown; under parts drab-gray, chin and throat nearly white; breast and
abdomen with a faint olive or yellow wash; tail-coverts white with
pointed shaft-markings; wing-feathers and rectrices blackish with
narrow edges of gray or pale yellow. A female, wing, 80; tail, 49;
culmen from base, 16; tarsus, 15.

Young birds are dingy white heavily streaked,
both above and below, with blackish brown and more or less washed with
olive-gray, olive-yellow, or light chrome-yellow. Older individuals,
probably of the second summer, lose the dark streaks and become
extensively yellow, while still older males become indiscriminately
mottled with red and yellow.

“In the end of December, 1893, Mr. Whitehead
noticed a pair of these crossbills with nesting materials in their
bills. In the following January, while in the highlands of Benguet, he
found a nest containing three eggs and situated at the end of a pine
branch. The slender branch overhung a steep slope, and it was found
impossible to secure the eggs. Again on Mount Data, towards the end of
January, 1895, after much trouble, a second nest was discovered near
the top of a high pine-tree. This nest contained four young birds, two
of which flew away before they could be secured.” (Grant and
Whitehead.)

Genus PYRRHULA Brisson, 1760.

Bill very short, stout, and blunt; bill from
nostril equal to its width, and to its depth at middle of nostril;
culmen and gonys decidedly curved; tail nearly square. General color of
body buffy brown; chin black; rump white.

Species.

	a1. Larger; wing, 80 mm. or more
leucogenys (p. 678)

	a2. Smaller; wing less than 80 mm.;
general color more brownish. steerei (p.
678)

692. PYRRHULA LEUCOGENYS Grant.

PHILIPPINE BULLFINCH.

	Pyrrhula leucogenys Grant, Bull.
Brit. Orn. Club (1895), 4, 41; Ibis (1895), 455, pl. 14
(leucogenis); Whitehead, Ibis (1899),
239 (feeding chabits and young); McGregor and
Worcester, Hand-List (1906), 103.

Luzon (Whitehead, Mearns,
McGregor).

Adult male.—Forehead, entire top of head,
upper tail-coverts, rectrices, and secondaries glossy steel-blue;
lores, jaw, and chin black; cheeks and auriculars white, forming a
large patch; back olive-brown; under parts lighter brown; middle of
abdomen and under tail-coverts light ochraceous-brown; rump-band white;
primaries black, edged with steel-blue; innermost secondary edged with
orange-vermilion on the outer web; greater coverts widely tipped with
light buff; axillars and wing-lining white. Iris dark brown; bill white
or pale yellow, black at tip and along the cutting edges; legs pale
flesh-color. Length, about 160; wing, 78; tail, 61; depth of fork, 12;
bill from nostril, 9; tarsus, 16.5.

Adult female.—Like the male, except that
the red on the innermost secondary is brownish orange. The difference
is very slight and my specimens have no red whatever on the secondary.
A female from Pauai, Mountain Province, Luzon, measures: Wing, 79;
tail, 65; bill from nostril, 10; tarsus, 16.

An immature, but fully grown, male differs from
the adult in having the crown brown, but somewhat darker than the back
and with a few black feathers; lores and jaw dusky; white cheek-patch
small and poorly defined; chin dusky; throat and breast slightly
olivaceous.

This bullfinch is not uncommon in the mossy oak forests
of the highlands of Luzon.

693. PYRRHULA STEEREI Mearns.

STEERE’S BULLFINCH.

	Pyrrhula steerei Mearns, Proc. U. S.
Nat. Mus. (1909), 36, 445.

Mindanao (Mearns).

“Characters.—Similar to Pyrrhula
leucogenys Grant, from the mountains of Lepanto in northern Luzon.
The Mindanao bird differs in being smaller, with a differently colored,
much smaller bill, more brownish coloration, and a tendency to
whitening on the middle of the abdomen, which the Luzon bird lacks.

“Adult male (type, killed July
9).—Crown and front of head all round, to just behind eye,
black; crown glossed with purplish blue; lores, malar region, chin, and
upper throat dead black; auriculars white; scapulars and interscapular region deep
broccoli-brown; rump white; rectrices, upper tail-coverts, primaries,
secondaries, tertials, primary-coverts, and base of greater
wing-coverts, glossy bluish black; lesser wing-coverts dark
broccoli-brown; terminal two-fifths of greater wing-coverts
broccoli-brown, paler terminally; outer web of innermost secondary
edged externally with orange-vermilion; under parts broccoli-brown,
shading to whitish on middle of belly and to tawny ochraceous on
crissum; axillars pure white; under wing-coverts brown at base, broadly
white terminally; underside of shafts of primary-quills white nearly to
the tips. Fresh specimens, including the type, were noted in the field
as having the iris dark brown; bill plumbeous-black, perceptibly
horn-color at extreme base; feet brownish flesh-color, with underside
of toes yellowish; claws brown. In the dry skins the bills are
uniformly plumbeous-black.

“Adult female * * *. Exactly like
the male, except that the outer web of the innermost secondary is edged
externally with yellowish orange instead of orange-vermilion.”
(Mearns.)

Genus FRINGILLA Linnæus, 1758.

Bill moderately stout; culmen flat, without a
ridge, and straight except at its extreme tip; wings long, extending
beyond the toes and nearly to the tip of the slightly forked tail;
colors black, white, and orange-buff.

694. FRINGILLA MONTIFRINGILLA
Linnæus.

BRAMBLING.

	Fringilla montifringilla Linnæus, Syst. Nat. ed. 10 (1758), 1, 179;
Sharpe, Cat. Birds Brit. Mus. (1888),
12, 178; Oates, Fauna Brit. Ind. Bds.
(1890), 2, 233, fig. 65 (head); McGregor, Bull. Philippine Mus. (1904), 4, 24;
McGregor and Worcester,
Hand-List (1906), 103.

Calayan (McGregor). Europe, northern
Asia, Kamchatka, northern China; in winter to British Islands, Japan,
Liu Kiu and Bonin Islands.

Male in winter.—Head, neck, mantle, and
sides of head, of neck, and of throat black with wide fringes of light
buff or ochraceous-buff; feathers of neck and mantle with gray bases;
lower back and rump white, black along the sides; tail-coverts black,
tipped with buff; chin, middle of throat, fore breast, sides, and
flanks orange-buff; flanks with a few black spots; lower breast and
abdomen white; crissum light buff; feathers of thighs black with buff
tips; wing-quills black; primaries and secondaries narrowly edged with
pale yellow; outer webs of fourth to seventh primaries with a spot of
white at tips of primary-coverts; secondaries with larger white spots
nearer their bases; tertials broadly edged with orange-buff on their
outer webs; scapulars and lesser coverts orange-buff; median coverts
white, some of them washed with buff; greater coverts black with broad
buff tips; rectrices black, edged with ashy gray or pale yellow;
outermost pair with basal half of outer webs white; axillars canary-yellow; wing-lining and
edges of the inner webs of quills white. Iris brown; bill yellow; its
tip dusky; legs light brown, soles pale yellow; nails dusky. A male
from Calayan Island measures: Length, 165; wing, 94; tail, 65; culmen
from base, 13; tarsus, 20.

Female in winter.—Not greatly different
from the male. A female from Japan measures: Wing, 85; tail, 58; culmen
from base, 13; tarsus, 19.

Male in summer.—“The summer plumage
of the male is gradually assumed by the shedding of the sandy-colored
edges, and the bluish ashy of the hind neck and mantle remains as a
spot behind the head, the feathers of these parts generally showing
ashy gray bases throughout the summer plumage.

“Nestling.—Recalls the plumage of the
adult female, but more tinged with olive, the nape-patch well
developed, and the rump-patch tinged with sulphur-yellow; under surface
of body washed with pale sulphur-yellow, tinged with orange on fore
neck, chest, and sides of body.” (Sharpe.)

The brambling as a Philippine species is known only from
three winter specimens collected in Calayan Island.

Genus PASSER Brisson, 1760.

Bill moderately stout, not greatly compressed;
culmen straight and with a decided ridge for its basal half; rounded
and gently curved for its distal half; wing moderate in length,
covering less than half the tail, and its tip not reaching the base of
toes. Colors black, dingy white, rusty brown, and liver-brown.

695. PASSER MONTANUS (Linnæus).

MOUNTAIN SPARROW.94

	Fringilla montana Linnæus,
Syst. Nat. ed. 10 (1758), 1, 183.

	Passer montanus Sharpe, Cat. Birds
Brit. Mus. (1888), 12, 178; Whitehead,
Ibis (1899), 238 (habits); Hume, Oates ed.
Nests & Eggs Ind. Bds. (1890), 2, 162; McGregor and Worcester, Hand-List
(1906), 104.

Gor-re-ón, Manila.

Cebu (Bourns & Worcester,
McGregor); Luzon (Steere Exp., Bourns &
Worcester, McGregor). Northern Africa and nearly the whole
of Europe and Asia.

Adult (sexes similar).—Forehead,
crown, and hind neck liver-brown or vinous-chestnut; back, rump, and
tail-coverts dull cinnamon-rufous; back with wide black stripes
confined to the inner web of each feather; lores, a line under eye, a
large patch on ear-coverts, chin, and middle of throat black; remainder
of sides of head and sides of throat grayish white; remainder of under parts dirty pale gray, washed
with fulvous-brown on sides, flanks, thighs, and tail-coverts; wings
and tail brown, most of the wing-feathers edged with dull
cinnamon-rufous; lesser coverts dull chestnut; median coverts blackish,
tipped with white; greater coverts edged with cinnamon-rufous and
tipped with white; the tips of median and greater coverts forming bars;
second to fifth primaries with an ocherous-buff band on outer webs near
the tip of primary-coverts. A male from Manila measures: Length, 140;
wing, 66; tail, 52; culmen from base, 13; tarsus, 17. A female, wing,
68; tail, 54; culmen from base, 14; tarsus, 17.

Young.—Color pattern like that of the
adult, but upper parts lighter; crown and neck dark clay-brown,
cinnamon on sides of occiput and sides of neck; back with broad streaks
of buff; ear-coverts, chin, and throat slate-gray and the areas not so
well defined as in the adult.

The mountain, or tree, sparrow is an introduced species
in the Philippine Islands. It is found in considerable numbers about
Manila and in towns along the railroads. It is also abundant in the
town of Cebu.

Genus SPINUS Koch, 1816.

Bill slender and acute, its distal half greatly
compressed; culmen straight, without a decided ridge; wings very long,
reaching nearly to the tip of tail which is forked. Colors
canary-yellow, black, and white.

696. SPINUS SPINUS (Linnæus).

SISKIN.

	Fringilla spinus Linnæus,
Syst. Nat. ed. 10 (1758), 1, 181.

	Chrysomitris spinus Sharpe, Cat.
Birds Brit. Mus. (1888), 12, 212; McGregor, Bull. Philippine Mus. (1904), 4, 24.

	Spinus spinus McGregor and
Worcester, Hand-List (1906), 104.

Calayan (McGregor). British Islands,
Europe, northern Asia, and Siberia; in winter to Japan, southern China,
and the Liu Kiu Islands.

Male.—General color lemon-yellow; crown and
nape black; back and scapulars yellowish green with dark shaft-lines;
rump yellow; tail-coverts olive-green; chin and middle of fore throat
black; a band from above center of eye to neck lemon-yellow;
ear-coverts washed with olive; cheeks, sides of neck and of throat, and
remaining under parts bright lemon-yellow, becoming white on middle of
abdomen; flanks streaked with black; feathers of thighs drab-gray
tipped with white; under tail-coverts yellow with broad dusky
shaft-marks and white tips; wing-feathers blackish brown; primaries,
except the first, narrowly edged with yellow and, except the outer
three, with a spot of yellow on outer web near the tips of the coverts,
forming a bar, which is continued on the outer webs of the secondaries,
each of the latter has also a large yellow spot near the tip;
tertials edged with yellow, and median coverts
tipped with yellowish olive; greater coverts black with olive-yellow
tips; rectrices, except the middle pair, bright yellow with wide
blackish brown tips, fringed with gray. A male from Calayan Island
measures: Length, 114; wing, 70; tail, 43; culmen from base, 12;
tarsus, 15.

Female.—Somewhat similar to the male, but
the yellow much paler and more restricted; black cap and chin-spot
wanting; under parts nearly all white and more heavily streaked with
blackish; above olive-green with a hoary cast; head and neck spotted,
and back streaked, with blackish; yellow line above and behind eye
mottled with olive-green; under parts white or pale gray heavily
streaked with blackish brown on sides, flanks, breast, and sides of
abdomen; middle of breast and abdomen white; sides of head and of neck
with obscure dusky streaks and a yellow wash. A female measures: Wing,
70; tail, 42; culmen from base, 11; tarsus, 13.

“Young birds resemble the old female, but
are browner, with less yellow, so that the rump, eyebrow, and sides of
face are whitish; the upper surface of the body is thickly mottled with
blackish mesial streaks on all the feathers, and the under surface is
white thickly spotted with blackish brown, the spots being triangular
on the throat and breast, and longitudinal on the sides of the body and
flanks.” (Sharpe.)

The siskin as a Philippine species is known only from
four specimens taken in Calayan in the month of November, 1903.

Genus EMBERIZA Linnæus, 1758.

Bill small and conical, its outlines nearly
straight; cutting edge of upper mandible with a decided angle near its
base; wing covering not more than one-half the tail; tips of rectrices
more rounded and the tail less forked than in either Fringilla
or Spinus. Plumage more or less streaked with black; outermost
rectrices nearly all white, but with an oblique blackish mark near base
of inner web and a small dusky mark near tip; next pair black with a
long white mark near shaft.

Species.

	a1. Chin and throat chestnut; no
yellow on under parts; lores, sides of face, ear-coverts, and throat
vinous-chestnut; remaining under parts white; breast and sides streaked
with black pusilla (p. 683)

	a2. Chin and throat not chestnut;
under parts more or less yellow.

	b1. Throat dull ashy gray; lores and
chin blackish (male). spodocephala (p.
684)

	b2. Throat and breast yellow.

	c1. Sides of body and flanks reddish
brown, streaked with black (female). spodocephala (p. 684)

	c2. Sides of body and flanks yellow,
streaked with black sulphurata (p. 685)

697. EMBERIZA PUSILLA Pallas.

LITTLE BUNTING.

	Emberiza pusilla Pallas, Reise Russ.
Reichs (1776), 697; Sharpe, Cat. Birds Brit.
Mus. (1888), 12, 487; Grant, Ibis
(1894), 517; Whitehead, Ibis (1899), 240;
McGregor and Worcester,
Hand-List (1906), 104.

Luzon (Whitehead). Northern Europe,
Siberia, and northern China; in winter to Tenasserim, Assam, Burma, and
the Himalayas.

“Adult male in breeding
plumage.—General color above rufous-brown, with broad black
centers to the feathers, the rump rather duller brown; the scapulars
chestnut with black centers; lesser wing-coverts brown; median and
greater coverts black, externally edged with pale rufous-brown, with
narrow white tips; bastard-wing, primary-coverts, and quills blackish,
externally fringed with brown, the primaries margined with ashy brown,
the secondaries with rufous; tail-feathers blackish brown, edged with
lighter brown, the penultimate feather with a long wedge-shaped mark of
white on the inner web; the outer feather for the most part white, with
an oblique blackish mark on the inner web, and a small dusky mark near
the end of the outer web; center of crown vinous-chestnut, with a broad
black streak along each side, forming a band; a superciliary line,
lores, sides of face, ear-coverts, and throat vinous-chestnut, with a
moustachial line of black along the under margin of the cheeks, running
behind the ear-coverts; hind neck paler than the crown, and streaked
with whitish like the sides of the neck; remainder of under surface of
body from the lower throat downwards dull white; the center of the
breast, abdomen, and under tail-coverts uniform; the lower throat, fore
neck, and breast, as well as the sides of the body, streaked with
black; under wing-coverts and axillars white; quills dusky below, ashy
along the inner web. ‘Bill brown, the lower mandible whitish;
feet reddish gray; iris brown.’ (David.) Length, 122;
culmen, 10; wing, 71; tail, 52; tarsus, 20.

“Adult female in breeding
plumage.—Scarcely differs from the male, but is not quite so
richly colored on the throat, and less distinctly streaked with black
below.

“In winter plumage the adults are more
rufous than in summer, with rufescent edges to the feathers of the
upper surface, especially on the quills and tail-feathers; the black
mark behind the ear-coverts is more distinct and not so broken up as in
the breeding plumage; the under surface is suffused with ochraceous-buff, and the black streaks
are less pronounced.

“Young.—Resembles more the adult
female in winter plumage, but has scarcely any vinous tinge about the
face; head rufous-brown, streaked with black, with a slight band of
fulvous down the center of the crown; back fulvescent,
washed with rufous and broadly streaked with black; wing-coverts
broadly edged and tipped with yellowish buff; throat whitish, spotted
with black like the breast; the latter as well as the flanks yellowish
buff, streaked with black. After the first molt the coloration of the
adult is assumed, but the plumage is always duller and much paler, and
in some birds, probably females, the throat is white without any
chestnut.

“Nestling.—Yellowish buff, broadly
streaked with black, the head more rufous, and the ear-coverts rufous;
underneath white, washed with rufous on the chin and with ochraceous-buff on the throat and
breast, thickly streaked with black on the latter as well as on the
flanks and sides of the body; wings and tail as in adults, with the
exception that the wing-coverts are more fulvous at tips.”
(Sharpe.)

Whitehead collected the only specimen of the little
bunting which has been recorded from the Philippine Islands.

698. EMBERIZA SPODOCEPHALA Pallas.

BLACK-FACED BUNTING.

	Emberiza spodocephala Pallas, Reise
Russ. Reichs (1776), 3, 698; Sharpe,
Cat. Birds Brit. Mus. (1888), 12, 522; Grant, Ibis (1895), 258; Whitehead,
Ibis (1899), 240; McGregor and Worcester, Hand-List (1906), 104.

Catanduanes (Whitehead). Eastern
Siberia; in winter to Assam, Manipur, China, and eastern Himalayas;
accidental in Japan.

“Adult male in summer
plumage.—General color above dark brown, the feathers of the
upper back slightly washed with rufous, edged with fulvous and broadly
streaked down the middle with black; scapulars like the back; lesser
wing-coverts uniform reddish brown; median and greater series blackish
brown, externally sandy brown, margined paler and tipped with buffy
white, more distinct on the median coverts; the inner greater coverts
more distinctly rufous externally; primary-coverts and quills dusky
brown, externally fringed with ashy; quills dusky brown, externally
washed with rufous, the primaries with ashy white; inner secondaries
resembling the inner greater coverts; lower back, rump, and upper
tail-coverts uniform earthy brown; center tail-feathers light brown,
the remainder dark brown, edged with lighter brown, the penultimate one
with a large wedge-shaped mark of white near the end of the outer web,
the outer feather almost entirely white save for an oblique black mark
on the inner web and a small brown mark at the end of the outer web;
head and neck all round, including the sides of the face and neck,
throat, and chest ashy gray with a distinct wash of olive; lores, base
of cheeks, and chin black; breast pale sulphur-yellow, whiter towards
the vent; under tail-coverts pale sulphur-yellow; thighs ashy olive;
sides of breast and flanks reddish brown, rather distinctly striped
with black; axillars very pale sulphur-yellow; under wing-coverts white
with dusky bases; quills dusky below, ashy whitish along the
edge of the inner web. ‘Bill brown, with the point blackish and
the lower mandible whitish; feet flesh-color; iris
chestnut-brown.’ (David.) Length, 120; culmen, 11.4; wing,
68.5; tail, 54.6; tarsus, 19.

“Adult male in winter plumage.—Only
differs from the summer plumage in being more olive-yellow on the head
and neck, some of the feathers of the crown and hind neck being tipped
with rufous-brown.

“Adult female.—Rather browner on the
head than the male and not so ashy; no black on the face or chin;
ear-coverts brown, streaked with yellowish shaft-lines; lores, eyelid,
and an indistinct eyebrow yellowish buff; a broad cheek-stripe of pale
sulphur-yellow widening out on the side of the neck; throat and under
surface of body pale sulphur-yellow, olive greenish on the throat and
fore neck; a distinct malar streak of dusky blackish spots; sides of
body and flanks reddish brown, streaked with black; lower abdomen and
under tail-coverts yellowish white.

“Old females in the breeding season become
a little more ashy on the head and neck. Young birds are always
browner than the adults above, and have a number of dusky spots on the
throat; otherwise they greatly resemble the old females. Young
females (Mus. H. Seebohm) are pale brown above, with less developed
black centers on the mantle; the head brown, washed with rufous and
streaked with black; under surface dull white, with only a slight tinge
of sulphur-yellow on the abdomen and axillars; the throat pale
olive-yellow, browner on the fore neck and chest, with brown
shaft-lines. Young males in winter plumage resemble the adult
female, but seem to have more dusky spots on the throat, which
commences to become dusky olive in April, with blackish on the chin.
Some (probably of an earlier brood) have dusky olive throats in
November, but always show dusky spots.” (Sharpe.)

The only known Philippine specimen of the black-faced
bunting was collected by Whitehead.

699. EMBERIZA SULPHURATA Temminck and
Schlegel.

JAPANESE YELLOW BUNTING.

	Emberiza sulphurata Temminck and
Schlegel, Fauna Japonica, Aves (1850), 100, pl.
60; Sharpe, Cat. Birds Brit. Mus. (1888),
12, 519; Grant, Ibis (1894), 517;
Whitehead, Ibis (1899), 240.

	Emberiza sulfurata McGregor and
Worcester, Hand-List (1906), 104.

Calayan (McGregor); Luzon
(Whitehead, McGregor, Porter). Japan, northern and
central China; Formosa in winter.

Male (Calayan Island, November,
1903).—Top and sides of head and neck dusky olive-green;
eyelids white; lores, subocular region, and malar stripe dusky; mantle
dusky olive-green, heavily striped with black and somewhat washed with
cinnamon; lower back and rump nearly uniform olive-gray; tail-coverts
dark umber with olivaceous edges; under parts sulphur-yellow, brightest on chin, dusky across
throat which is washed with buff, sides of breast washed with olive;
abdomen and crissum pale canary-yellow; sides of body and flanks
streaked with blackish brown; wing-feathers dark brown; lesser coverts
olive; median and greater coverts, tertials, and some of the inner
secondaries broadly edged and tipped with cinnamon-rufous or dull
chestnut; remaining quills more narrowly edged with lighter cinnamon,
inner webs of quills edged with drab-gray; rectrices blackish, the
middle pair at least edged with olive-brown; outermost pair nearly all
white, but with an oblique blackish mark near base of inner web and a
small dusky mark near tip; next pair black with a long white mark near
shaft. Upper mandible dusky; lower mandible bluish; legs and nails
flesh-color. Length, 152; wing, 71; tail, 60; culmen from base, 10;
tarsus, 19.

Female.—The winter plumage of the female is
very similar to that of the male. A female from Calayan measures, wing,
65; tail, 54; culmen from base, 9.5; tarsus, 19.

“Adult male in breeding
plumage.—General color greenish gray, washed with pale
yellow; the head and mantle paler and more sulphur-yellow, the latter
with broad mesial streaks of black; the scapulars like the mantle; the
rump and lower back uniform and more distinctly ashy gray; upper
tail-coverts ashy with yellowish edges; lesser wing-coverts ashy with a
yellowish tinge; median and greater series blackish, edged with ashy
and tipped with yellowish white, the greater coverts slightly rufescent
on the outer margins; bastard-wing, primary-coverts, and quills
blackish, edged with ashy olive, the secondaries externally rufescent,
the innermost with whitish margins, so as to resemble the inner greater
coverts; center tail-feathers light brown, the others blackish, the
outer one for the most part white, excepting a longitudinal mark along
the end of the outer web and an oblique basal mark on the inner web;
penultimate feather with the white much reduced and forming a large
wedge-shaped mark on the inner web; the third feather with only a small
white mark near the end of the inner web; ear-coverts greenish gray
like the hind-neck; lores, feathers in front of the eye, and a spot at
base of chin dusky blackish; feathers below the eye, cheeks, and under
surface of body sulphur-yellow, paler on the lower breast and abdomen,
and still lighter on the under tail-coverts, which are whitish tinged
with yellow; sides of breast and flanks ashy olive, the latter streaked
with black; axillars and under wing-coverts white, washed with pale
yellow; quills ashy below, whitish along the edge of the inner web.
Length, 133; culmen, 10; wing, 72; tail, 57; tarsus, 18.

“Considerable difference exists in the
full-plumaged males with regard to the amount and intensity of the
black stripes on the back. In winter the adult male appears to be
always more broadly streaked with black on the back, the black centers
becoming attenuated during the breeding season; the mantle is
also washed with rufous like the inner secondaries.

“The adult female in breeding plumage
differs but little from the male, being duller in color and rather
browner on the mantle, which is very broadly streaked with black; it is
further distinguished by the absence of the black lores and chin spot.
Length, 120; culmen, 11.4; wing, 70; tail, 53; tarsus, 18.

“Young birds in winter plumage.—Only
differ from the plumage of the adult female in being rather more
olive-brown, with the rufescent edges to the feathers of the
mantle and inner secondaries broad and strongly pronounced; lower back
and rump uniform ashy olive; the under surface of the body is clear
yellow, with a tinge of saffron-color on the throat and chest.”
(Sharpe.)

The Japanese yellow bunting is a somewhat abundant but
inconspicuous migrant in the Philippine Islands. It was found in
Calayan Island in November and in Tarlac Province, Luzon, in the month
of March. It has also been taken in the vicinity of Manila.

Family PLOCEIDÆ.

Bill short and very stout, both deep and broad;
culmen flat and slightly curved; outline of bill, viewed from above,
kite-shaped; nostrils small and round, pierced near the frontal
feathers and situated nearer to the culmen than to the cutting edges;
primaries ten.

Subfamily VIDUINÆ.

First primary narrow and pointed, shorter than
primary-coverts. All the Philippine members of this subfamily are of
small size and social habits.

Genera.

	a1. Forehead not blue; sides of breast
not green.

	b1. Larger; width of bill at nostril
little more than one-half the culmen from base; tail slightly rounded
Padda (p. 687)

	b2. Smaller; width of bill at nostril
about two-thirds of culmen from base; tail wedge-shaped, the central
pair of rectrices pointed.

	c1. Tips of central rectrices more
acute Munia (p. 688)

	c2. Tips of central rectrices pointed
but less acute Uroloncha (p. 691)

	a2. Forehead blue; sides of breast
green Reichenowia (p. 692)

Genus PADDA Reichenbach, 1850.

Bill large, length of culmen about twice the width
of upper mandible; tail nearly square; rectrices but slightly, if at
all, pointed; legs and feet stout. Head and chin black; a large white
patch covering face and ear-coverts; young with under parts buff and
the head without the black and white markings.

700. PADDA ORYZIVORA (Linnæus).

JAVA SPARROW.

	Loxia oryzivora Linnæus, Syst.
Nat. ed. 10 (1758), 1, 173.

	Munia oryzivora Sharpe, Cat. Birds
Brit. Mus. (1890), 13, 328; McGregor and Worcester, Hand-List (1906), 105.

Maí-an͠g cos′-ta,
Manila.

Guimaras (Steere Exp.); Luzon
(Heriot, Steere Exp., Bourns & Worcester,
McGregor); Mindanao (Steere); Panay (Bourns &
Worcester); Samar (Bourns & Worcester). Java, Sumatra,
Malacca.

Adult (sexes similar).—Lores, entire
top of head, chin, fore throat, rump, upper tail-coverts, and rectrices
black; sides of head and ear-coverts white forming a large conspicuous
patch; entire back, lower throat, fore breast, sides of throat and of
breast, secondaries, and secondary-coverts lilac-gray; lower breast,
abdomen, and flanks dark vinaceous; thighs and crissum white; alula,
primaries, and primary-coverts slate-gray, edged with cinereous. Bill,
legs, and nails pink. A male from Luzon measures: Length, 135; wing,
69; tail, 49; culmen from base, 16; tarsus, 18.

Young.—Above smoke-gray and drab-gray;
breast and throat light drab-gray; sides of face, chin, abdomen,
thighs, and crissum cream-buff.

The Java sparrow occurs in some abundance in the
vicinity of Manila, but is rarely found in other localities in the
Philippines.

Genus MUNIA Hodgson, 1836.

In Munia the bill is shorter in proportion
to its width than in Padda; rectrices slightly graduated and,
except the two of three outer pairs, sharply pointed at their tips.

Species.

	a1. Back and wing-coverts chestnut;
head, throat, and chin black or blackish brown (adult).

	b1. Head black jagori (p. 689)

	b2. Head dark smoky brown formosana (p. 690)

	a2. Back and wing-coverts hair-brown
or wood-brown; head nearly uniform with the back.

	b1. Upper parts with white
shaft-lines; chin and middle of throat rich vandyke-brown; remainder of
under parts mottled (adult) cabanisi (p.
690)

	b2. Upper parts without shaft-lines;
chin and throat nearly uniform with remaining under parts which are not
mottled (young).

	c1. Larger; breast and abdomen rich
buff jagori (p. 689); formosana (p. 690)

	c2. Smaller; breast and abdomen
cream-buff cabanisi (p. 690)

701. MUNIA JAGORI Martens.

PHILIPPINE WEAVER.

	Munia (Dermophrys) jagori
“Cabanis,” Martens, Jour. für
Orn. (1866), 14.

	Munia jagori Sharpe, Cat. Birds
Brit. Mus. (1890), 13, 337; Grant and
Whitehead, Ibis (1898), 245 (eggs);
Whitehead, Ibis (1899), 241 (habits);
McGregor and Worcester,
Hand-List (1906), 105.

	Munia brunneiceps Grant, Ibis
(1895), 261; (1896), 554 (=jagori in worn plumage).

	? Fringilla minuta Meyen, Nov. Act.
Acad. C. L. C. Nat. Cur. (1834), 16, suppl. prin. 86, pl.
12.

Bi-ching, Benguet;
maí-ya, Ticao; má-ja, Bohol.

Balabac (Everett); Bantayan
(McGregor); Banton (Celestino); Batan (McGregor);
Basilan (Bourns & Worcester, McGregor); Bohol
(Everett, Steere Exp., McGregor); Bongao
(Everett); Cagayan Sulu (Mearns); Calamianes (Bourns
& Worcester); Calayan (McGregor); Cantanduanes
(Whitehead); Cebu (Meyer, Steere Exp., Bourns
& Worcester, McGregor); Fuga (McGregor); Guimaras
(Steere Exp.); Leyte (Everett, Steere Exp.,
Bartsch); Lubang (McGregor); Luzon (Everett,
Steere Exp., Bourns & Worcester, McGregor);
Masbate (Bourns & Worcester, McGregor); Mindanao
(Steere, Murray, Everett, Steere Exp.,
Bourns & Worcester, Celestino); Mindoro (Steere
Exp., Bourns & Worcester, McGregor); Negros
(Everett, Steere Exp., Bourns & Worcester,
Keay, Whitehead, Celestino); Palawan
(Whitehead, Bourns & Worcester, White); Panay
(Steere Exp., Bourns & Worcester); Polillo
(McGregor); Romblon (Bourns & Worcester,
McGregor); Samar (Steere Exp., Bourns &
Worcester); Semirara (Worcester); Sibay (McGregor &
Worcester); Sibuyan (Bourns & Worcester,
McGregor); Siquijor (Bourns & Worcester); Sulu
(Guillemard, Bourns & Worcester, Bartsch);
Tablas (Bourns & Worcester); Tawi Tawi (Bourns &
Worcester); Ticao (McGregor).

Adult.—Entire head, chin, throat, and chest
blackish brown; hind neck and sides of neck usually lighter or
chocolate-brown, sharply defined against the chestnut of back,
scapulars, wing-coverts, and edges of quills; sides of breast, flanks,
and a narrow band across breast chestnut, brighter than the back;
middle of lower breast, abdomen, thighs, and crissum, black or blackish
brown; rump and tail-coverts deep maroon; tips of longest coverts and
edges of two central rectrices golden brown or orange-rufous. Iris dark
brown; bill, legs, and nails light horn-blue. A pair from Luzon
measure: Male, length, 120; wing, 54; tail, 39; culmen from base, 11;
tarsus, 16; female, wing, 54; tail, 38; culmen from base, 10; tarsus,
13.

Young.—Head and neck hair-brown; back and
wing-coverts wood-brown, tail-coverts lighter; throat creamy buff;
breast, abdomen, and crissum yellowish buff; rectrices and
wing-feathers dark brown edged with buff.

The Philippine chestnut weaver, or rice bird, is
abundant throughout the Islands. It is extremely social in its habits
and in many cases a dozen of its globular nests may be found
within a radius of a few meters.

The nests are frequently built among the branches of a
common species of pandanus which grows on sandy beaches. Chestnut
weavers in great numbers, and Munia cabanisi, Padda
oryzivora, and Uroloncha everetti in lesser numbers, are
captured in nets and sold, either in the Manila markets for food or on
the streets as cage-birds.

“This chestnut weaver finch feeds in large flocks
and is much prized by some of the inhabitants as an article of food,
its small size being compensated for by the fact that a score can be
killed at one discharge of a gun. It seems to breed throughout the
year; its bulky nest is placed in the grass, and is composed entirely
of grass stems and leaves; the entrance is a round opening at the side.
The eggs are pure white and more or less globular; from six to ten eggs
are deposited in a set.” (Bourns and Worcester MS.)

702. MUNIA FORMOSANA Swinhoe.

FORMOSAN WEAVER.

	Munia formosana Swinhoe, Ibis
(1865), 366; Sharpe, Cat. Birds Brit. Mus.
(1890), 13, 338; Grant, Ibis (1895),
112; Whitehead, Ibis (1899), 242; McGregor and Worcester, Hand-List
(1906), 105.

Luzon (Whitehead). Formosa.

Adult.—This species is very similar to
M. jagori from which it may be distinguished by its smoky brown
head and neck; fore part of crown and sides of face blacker. The
measurements of the type as given by Sharpe and changed to millimeters
are: Length, 96.5; culmen, 11.4; wing, 48; tail, 35.5; tarsus, 15.

“Munia formosana Swinhoe, of which a
specimen was recorded from Isabela, north Luzon, appears to be a
distinct pale-colored form, the head, even in freshly-molted male
examples, being of a dark smoky brown. In addition to the specimens
recorded in the Catalogue of Birds, I have examined a number of
Formosan examples of this species in the Seebohm collection.”
Grant, Ibis (1896), 554.

703. MUNIA CABANISI Sharpe.

CABANIS’S WEAVER.

	Oxycerca jagori (not Munia jagori Martens)
Cabanis, Jour. für Orn. (1872), 317.

	Munia cabanisi Sharpe, Cat. Birds
Brit. Mus. (1890), 13, 353 (new name); Whitehead, Ibis (1899), 242; McGregor and Worcester, Hand-List
(1906), 105.

Luzon (Meyer, Heriot,
Everett, Steere Exp., Bourns & Worcester,
Whitehead, McGregor, Bartsch); Mindoro
(Porter); Panay (Bourns & Worcester).

Adult (sexes alike).—Upper parts, including
secondary-coverts and tertials, dark hair-brown with whitish
shaft-lines; tail-coverts and rectrices light yellowish green; lores
dusky; face and ear-coverts brown with light shaft-lines; chin and
middle of throat vandyke-brown with lighter shaft-lines;
feathers on the remaining under parts white with white shafts and white
edges, each feather with a broad, median, brown mark and a wide brown
band around the feather, next to the white edge, producing a peculiar
and characteristic pattern. Iris light brown; bill horn-blue, the upper
mandible darker especially toward the tip; legs and nails horn-blue. A
male from Benguet Province, Luzon, measures: Length, 108; wing, 48;
tail, 39; culmen from base, 10.5; tarsus, 13. A female, wing, 48; tail,
36; culmen from base, 11; tarsus, 13.

Young.—Upper parts broccoli-brown, darker
on crown; under parts cream-buff, nearly white on middle of abdomen and
on crissum.

Cabanis’s weaver is sometimes found in small
flocks, but it is much rarer than either Munia jagori or
Uroloncha everetti.

“A large flock of Cabanis’s weavers was seen
in an open field in Panay, but this species was not again found by us.
A female measures: Wing, 50; tail, 37.5; culmen, 11; tarsus, 13; middle
toe with claw, 17.” (Bourns and Worcester MS.)

Genus UROLONCHA Cabanis, 1851.

The genus Uroloncha as represented in the
Philippines differs very little from Munia; in the two species
of Uroloncha found here the plumage is all, or nearly all,
chocolate-brown, the tail is wedge-shaped, and the central pair of
rectrices, although pointed, are less acute than in Munia.

Species.

	a1. Feathers of back and wing-coverts
with white shaft-lines; middle of abdomen white. everetti (p. 691)

	a2. Feathers of upper parts without
white shaft-lines; abdomen chocolate-brown uniform with the rest of the
plumage. fuscans (p. 692)

704. UROLONCHA EVERETTI (Tweeddale).

EVERETT’S WEAVER.

	Orycerca everetti Tweeddale, Ann.
& Mag. Nat. Hist. (1877), 20, 96; Proc. Zool. Soc. (1877),
764, pl. 73, fig. 2.

	Uroloncha everetti Sharpe, Cat.
Birds Brit. Mus. (1890), 13, 363; Whitehead, Ibis (1899), 242; McGregor and Worcester, Hand-List
(1906), 105.

Bi-lit′, Calayan.

Balabac (Everett); Basilan
(Steere Exp., Bourns & Worcester, McGregor);
Bohol (McGregor); Calamianes (Bourns & Worcester);
Calayan (McGregor); Camiguin N. (McGregor); Catanduanes
(Whitehead); Cebu (Everett, Bourns &
Worcester); Guimaras (Steere Exp.); Leyte
(Whitehead); Luzon (Everett, McGregor); Mindanao
(Koch & Schadenberg, Bourns & Worcester,
Celestino); Mindoro (Porter); Negros (Whitehead,
Celestino); Palawan (Everett, Whitehead,
Platen, Steere Exp., Bourns & Worcester,
White); Panay (Steere Exp.); Polillo (McGregor);
Romblon (Bourns & Worcester); Samar (Whitehead);
Sibuyan (Bourns & Worcester, McGregor); Tablas
(Bourns & Worcester); Tawi Tawi (Bourns &
Worcester, Everett).

Adult (sexes alike).—Above chocolate-brown,
darkest on forehead and tail-coverts; tertials, secondary-coverts, hind
head, neck, back, and rump with distinct white shaft-lines; rectrices
dark brown, edged with pale greenish yellow; lores blackish; sides of
head and neck like back; under parts dark chocolate-brown, nearly black
on chin and crissum; lower breast and abdomen white, forming a large
patch. Iris dark red-brown; upper mandible black, lower mandible light
horn-blue; legs and nails dark blue. Length, 110 to 120. A male from
Camiguin Island measures: Wing, 51; tail, 40; culmen from base, 12;
tarsus, 12. A female from Palawan, wing, 50; tail, 37; culmen from
base, 11; tarsus, 12.

Young.—An immature male has the color
pattern like the adult, but the brown is lighter, the shaft-lines are
less pronounced, and the abdomen is washed with buff.

“Everett’s weaver was common about the rice
fields, and was several times observed in deep forest, greatly to our
astonishment. Four males average: Length, 108; wing, 48; tail, 39;
culmen, 12; tarsus, 13; middle toe with claw, 16.5. Four females,
length, 107; wing, 48.5; tail, 37.5; culmen, 12; tarsus, 14; middle toe
with claw, 17. Iris dark brown; legs, feet, and nails leaden; upper
mandible black, lower gray. Found breeding in Palawan in the month of
December.” (Bourns and Worcester MS.)

705. UROLONCHA FUSCANS (Cassin).

CHOCOLATE WEAVER.

	Spermestes fuscans Cassin, Proc.
Acad. Nat. Sci. Philad. (1852), 6, 185.

	Uroloncha fuscans Sharpe, Cat. Birds
Brit. Mus. (1890), 13, 364; McGregor,
Bull. Philippine Mus. (1903), 1, 6; McGregor and Worcester, Hand-List
(1906), 105.

Cagayan Sulu (McGregor). Borneo.

Adult (sexes alike).—Entire plumage
chocolate-brown; chin, throat, wings, and tail darker; lower breast and
abdomen with indications of light shaft-lines. A male measures: Wing,
49; tail, 37; culmen from base, 10.5; tarsus, 13. Female, wing, 50;
tail, 39; culmen from base, 10.5; tarsus, 14.

Genus REICHENOWIA Poche, 1904.95

Tail short and square; outstretched feet reaching
to end of tail. Forehead blue, remaining upper parts mostly green;
breast and abdomen tawny-rufous.

706. REICHENOWIA BRUNNEIVENTRIS (Grant).

BAMBOO WEAVER.

	Chlorura brunneiventris Grant, Bull.
Brit. Orn. Club (1894), 3, 50;96 Ibis
(1894), 518; Whitehead, Ibis (1899), 242
(habits and notes); McGregor and Worcester, Hand-List (1906), 105.

Luzon (Whitehead); Mindoro
(Whitehead, McGregor).

Adult.—Above including tail-coverts dark
grass-green; head green; forehead blue with a narrow black band along
base of bill; lores, sides of face, ear-coverts, and under parts
tawny-rufous, paler posteriorly; sides of breast green, washed with
blue; sides of body and flanks grass-green; primaries edged with
olive-yellow; tail-feathers green at ends; center ones green, washed
with orange. “Iris dark brown; bill black; feet
flesh-color.” (Whitehead.) Length, 106; wing, 58.

This curiously colored weaver appears to be very rare
or, at any rate, to be difficult to collect. Whitehead’s
interesting notes on this species follow:

“These small bamboo sparrows are always difficult
to obtain; being wary and of swift flight, they disappear in a second
when alarmed. Amongst the bamboo-flowers, on which they feed, their
movements are very slow and quiet, and it is only after one has found a
number of bamboo-clumps in full flower, by carefully hiding and
watching the flowers, that any success is obtained. My first specimens
were collected in Benguet at an elevation of only 2,000 feet [610
meters], and we next met with the species again at 7,600 feet [2,300
meters] on Monte Data, where a single specimen was secured. In Mindoro
I shot a Chlorura [=Reichenowia] in a pine tree close to
my camp, and noticed another some days previously feeding at the end of
a pine branch; this was at an elevation of 4,500 feet [1,370 meters].
The note, which seems only to be uttered when the bird is on the wing,
is ‘tsit, tsit,’ and is a somewhat hissing
sound.”

Family ORIOLIDÆ.

Bill as long as head, the terminal half decidedly
compressed; culmen slightly curved throughout; gonys straight or
slightly curved; a small but distinct notch near tip of bill; nostril
oval, exposed, and nearer to cutting edge of mandible than to culmen;
rictal bristles short; wing long, covering one-half or more of the
tail; primaries ten, the first more than one-half and less than
two-thirds of second, the latter shorter than third and equal to sixth; the fourth longest;
rectrices well developed, tail slightly rounded.

Genus ORIOLUS Linnæus, 1766.

Characters the same as those given for the family.
In the Philippine species the prevailing colors are yellow, black, and
gray; the rectrices are black, tipped with yellow in all the
species.

Species.

	a1. Under parts entirely yellow, or
yellow streaked with black or olive; throat and chest never black nor
gray.

	b1. Much larger; wing more than 140
mm.; tail, about 110; under parts uniform yellow (adult), or with black
shaft-lines on the breast (young). acrorhynchus (p. 695)

	b2. Much smaller; wing less than 130
mm.; tail, 90 or less.

	c1. Lores and chin yellow; bill leaden
blue; bill from nostril, about 18 mm. isabellæ (p. 697)

	c2. Lores and chin white; bill dull
red; bill from nostril, about 15 mm. albiloris (p. 697)

	a2. Under parts yellow on crissum
only; throat and chest gray, black, or streaked; abdomen white heavily
streaked with black.

	b1. Crown and hind neck bright yellow,
or greenish yellow, uniform with mantle and back (sexes alike).

	c1. Crissum bright yellow; shafts of
rectrices light yellow below, inner webs broadly tipped with yellow,
the spots 8 mm. or more in length.

	d1. Inner webs of wing-quills edged
with bright yellow; under wing-coverts bright yellow. samarensis (p. 698)

	d2. Inner webs of wing-quills edged
with white, pale gray, or pale yellow, never with bright yellow.

	e1. Inner webs of quills edged with
white or pale gray; yellow spots at tips of rectrices larger.
steeri (p. 698)

	e2. Inner webs of quills edged with
pale yellow; spots at tips of rectrices smaller.

	f1. Ear-coverts dull olive-yellow;
smaller; wing, about 110 mm.; tail, 70. basilanicus (p. 699)

	f2. Ear-coverts pure gray; larger;
wing, about 115 mm.; tail, 80. cinereogenys
(p. 700)

	c2. Crissum dark greenish yellow;
rectrices nearly uniform black, very narrowly tipped with yellow, the
spots about 2 mm. in length; the shafts white or gray. assimilis (p. 700)

	b2. Crown and hind neck black (male),
or black streaked with olive-green (female), in contrast with the
yellow mantle and back. xanthonotus (p.
701)

707. ORIOLUS ACRORHYNCHUS Vigors.

PHILIPPINE ORIOLE.

	Oriolus acrorhynchus Vigors, Proc.
Zool. Soc. (1831), 97.

	Oriolus chinensis Linnæus, apud Sharpe, Cat. Birds Brit. Mus. (1877), 3, 203;
Grant and Whitehead,
Ibis (1898), 235 (eggs); Whitehead, Ibis
(1899), 100 (habits); McGregor and Worcester, Hand-List (1906), 106.

	Oriolus suluensis Sharpe, Cat. Birds
Brit. Mus. (1877), 3, 205.

	Broderipus acrorhynchus Tweeddale,
Proc. Zool. Soc. (1877), 760.

	Oriolus palawanensis Sharpe, Ibis
(1888), 200.

Cul-au-uan, Palawan;
cu-li-au-an, Lubang; kee-ao, Calayan and Ticao;
tu-li-haó, Bantayan, Bohol, and Masbate;
ca-li-lau-an, Cagayancillo; tu-tu-li-ao, Cuyo;
da-mud-lao, Bohol.

Banton (Celestino); Bantayan
(McGregor); Balabac (Steere, Everett); Basilan
(Everett, Steere Exp., Bourns & Worcester,
McGregor); Bohol (Everett, McGregor); Bongao
(Everett); Cagayancillo (McGregor); Calamianes (Bourns
& Worcester, McGregor); Calayan (McGregor);
Caluya (Porter); Camiguin N. (McGregor); Catanduanes
(Whitehead); Cebu (Meyer, Murray, Everett,
Bourns & Worcester, McGregor); Cuyo
(McGregor); Dinagat (Everett); Fuga (Whitehead);
Guimaras (Meyer, Murray, Steere Exp., Bourns
& Worcester); Lapac (Guillemard); Leyte (Everett,
Steere Exp.); Libagao (Porter); Lubang (McGregor);
Luzon (Cuming, Meyer, Everett, Steere Exp.,
Bourns & Worcester, Whitehead, McGregor,
Bartsch); Maestre de Campo (McGregor & Worcester);
Marinduque (Steere Exp.); Masbate (Bourns &
Worcester, McGregor); Mindanao (Steere,
Murray, Everett, Steere Exp., Bourns &
Worcester, Goodfellow, Bartsch); Mindoro (Steere
Exp., Schmacker, Bourns & Worcester,
McGregor); Negros (Layard, Meyer, Steere,
Everett, Steere Exp., Bourns & Worcester,
Keay); Palawan (Everett, Lempriere, Platen,
Whitehead, Steere Exp., Bourns & Worcester,
White); Panaon (Everett); Panay (Murray, Steere
Exp., Bourns & Worcester); Pangamian (Bartsch);
Polillo (McGregor); Romblon (Bourns & Worcester);
Samar (Steere Exp.); Semirara (McGregor & Worcester);
Sibay (McGregor & Worcester, Porter); Sibutu
(Low, Everett); Sibuyan (Bourns & Worcester,
McGregor); Siquijor (Steere Exp., Bourns &
Worcester, Celestino); Sulu (Burbidge,
Guillemard, Bourns & Worcester); Tablas (Bourns
& Worcester); Tawi Tawi (Bourns & Worcester); Ticao
(McGregor); Verde (McGregor).

Adult male.—Bright golden yellow and black;
forehead and part of crown yellow; lores, a wide space about eye
continued with a broad band across crown and occiput black, forming a
broad crescent-shaped mark; wings black, some of the primaries narrowly
edged with gray; tertials tipped with yellow; secondary-coverts,
axillars, wing-lining, and edge of wing bright yellow; rectrices black,
tipped with yellow, the yellow tip narrowest on the central pair and
gradually wider on each succeeding pair to the outermost; entire under
parts bright yellow, not so deep as the back. Iris pale pink; bill
pinkish flesh-color; legs plumbeous; nails horn-color. An adult male from Luzon measures:
Length, 305; wing, 150; tail, 104; culmen from base, 34; bill from
nostril, 24; tarsus, 25.

Adult female.—Similar to the male, but the
mantle with a dusky, slightly olive, wash contrasting strongly with the
clear golden yellow of hind neck. A female from Mindoro measures: Wing,
149; tail, 112; culmen from base, 34; bill from nostril, 25; tarsus,
26.

Young.—Above olive-yellow or golden olive;
the crescent crown mark obscure and more or less dusky olive in color;
tertials and rectrices dusky, washed with olive; under parts much paler
than in the adult, near lemon- or gamboge-yellow; feathers of breast
with distinct black shaft-lines. As the bird becomes older the
crescent-mark on the head becomes better developed and the shaft-marks
on the breast become less distinct. The bill is dusky brown in immature
individuals.

Three eggs of the Philippine oriole, taken by Whitehead
at Cape Engaño, Luzon, on April 15, 1895, are thus
described:

“Shape ovate. Pure white, with scattered spots and
minute dots of deep blackish brown, and a few faint under-markings of
slate gray. Measurements 32 mm. by 23 mm.” Two eggs from Fuga,
April 5, 1895, are “similar to the above.” Measurements 33
mm. by 22 mm.

“The first nest was placed in a casuarina tree on
the seacoast at some distance from the forest; the second was found in
a high tree close to the freshly made nest of the white-breasted sea
eagle (Haliætus leucogaster) from which the bird was
disturbed. Both nests were of the usually oriole type.” (Grant
and Whitehead.)

“After a careful comparison of specimens from
Palawan and the Calamianes Islands, we can see no good reason for
making distinct species of them. The amount of yellow on the head is
extremely variable. We have birds from Luzon and Mindoro which show
quite as much as any of our Palawan or Calamianes birds. Nor do we find
any constant difference in size between the Palawan-Calamianes birds
and those from other parts of the group.

“Nine males average: Length, 290; wing, 155; tail,
107; culmen, 37; tarsus, 25; middle toe with claw, 28.7. Five females,
length, 280; wing, 149; tail, 105; culmen, 36; tarsus, 25; middle toe
with claw, 28.4. Iris brown; legs and feet dull black; bill pinkish,
white along gape and at tip. One of the commonest Philippine birds,
found abundantly among the coconut groves and in the scattered trees
about open fields, and not infrequently met with in the forest as well.
Variously called ‘antu-li-hao’, ‘tu-li-hao’,
‘tu-li-hi-ao’, and ‘ku-li-ao-an’ by the
natives, in attempted imitation of its rather musical note.”
(Bourns and Worcester MS.)

708. ORIOLUS ISABELLÆ Grant.

GRANT’S ORIOLE.

	Oriolus isabellæ Grant, Bull.
Brit. Orn. Club (1894), 4, 2; Ibis (1895), 108; (1899), 101;
Whitehead, Ibis (1899), 101 (habits);
McGregor, Bull. Philippine Mus. (1903),
1, 7 (description of male); McGregor and
Worcester, Hand-List (1906), 106.

Luzon (Whitehead, McGregor,
Celestino).

Adult (sexes alike).—Upper parts,
lores, face, ear-coverts, and sides of neck dark, rich olive-yellow,
slightly more olive on crown and exposed edge of wing-feathers; a
circle of light yellow around eye; entire under parts, wing-lining, and
axillars rich lemon-yellow, slightly darker on chest; thighs slightly
olive; wing-quills, primary-coverts, and greater secondary-coverts
narrowly edged with lemon-yellow; inner webs of quills dusky brown,
broadly edged with lemon-yellow; rectrices edged with lemon-yellow on
the tips and inner webs; shafts brown above, lemon-yellow below. A male
from Bataan Province, Luzon, measures: Length, 215; wing, 114; tail,
82; culmen from base, 25; bill from nostril, 18; tarsus, 22.5. In a
female the iris was brown with an inner darker and outer lighter ring;
bill, legs, and nails bluish horn-color. Length, 215; wing, 107; tail,
79; culmen from base, 26; bill from nostril, 19; tarsus, 22.

709. ORIOLUS ALBILORIS Grant.

WHITE-LORED ORIOLE.

	Oriolus albiloris Grant, Bull. Brit.
Orn. Club (1894), 3, 49; Ibis (1894), 504; Whitehead, Ibis (1899), 101; McGregor, Bull. Philippine Mus.(1903), 1, 7
(description of male); McGregor and
Worcester, Hand-List (1906), 106.

Luzon (Whitehead, McGregor,
Celestino).

Adult (sexes alike).—Wing and upper
surface rich olive-yellow like O. isabellæ; lores, a small
space under eye, base of jaw, and chin white; under parts lemon-yellow,
streaked on sides of breast, sides of abdomen, and sides of body and
flanks with dark olive-green; feathers of thighs olive-green with
yellow tips; rectrices olive-yellow, each with a triangular,
lemon-yellow patch at the tip preceded by a dark brown patch; central
pair unmarked; shafts brown above, lemon-yellow below; wing-feathers as
in O. isabellæ. Bill reddish brown. Length, 190 to 200. A
male from Bataan Province, Luzon, measures: Wing, 120; tail, 80; culmen
from base, 22; bill from nostril, 15; tarsus, 20. A female, wing, 109;
tail, 75; culmen from base, 21; bill from nostril, 14; tarsus, 19.

710. ORIOLUS SAMARENSIS Steere.

SAMAR ORIOLE.

	Oriolus samarensis Steere, List
Birds & Mams. Steere Exped. (1890), 17; Grant, Ibis (1897), 223; Whitehead,
Ibis (1899), 100 (habits); McGregor and
Worcester, Hand-List (1906), 106.

Leyte (Whitehead); Mindanao
(Celestino); Samar (Steere Exp., Bourns &
Worcester, Whitehead).

Adult (sexes alike).—Upper parts,
ear-coverts, sides of neck, secondary-coverts, tertials, and middle
pair of rectrices rich olive-yellow; lores, jaw, chin, throat, and
chest cinereous; lower breast, abdomen, flanks, and thighs white,
boldly streaked with black; crissum bright gamboge-yellow; primaries
blackish edged with gray or olive on the outer webs; secondaries
blackish, edged with olive-yellow on outer webs; inner webs of quills
broadly edged with bright lemon-yellow; axillars, wing-lining, and bend
of wing lemon-yellow; rectrices largely olive-yellow, blackish
subterminally, each of the inner webs with a large yellow spot at the
tip; shafts black above, yellow below. Bill dull red. A male from
northern Mindanao measures: Wing, 113; tail, 79; culmen from base, 25;
bill from nostril, 17; tarsus, 21. An unsexed specimen from Samar,
wing, 101; tail, 68; culmen from base, 20; bill from nostril, 15;
tarsus, 20.

“A well-marked species sharply distinct from O.
steeri, as well as from O. assimilis, though Dr. Steere has
not made the points of difference very plain. Five males average:
Length, 195; wing, 105; tail, 72; culmen, 24; tarsus, 20.5; middle toe
with claw, 22.3. A female measures: Length, 203; wing, 104; tail, 71;
culmen, 23; tarsus, 20.5; middle toe with claw, 22. Iris dull brown to
light brownish red; legs and feet dark slate-color, nails blackish;
bill light to dark reddish brown.” (Bourns and Worcester
MS.)

711. ORIOLUS STEERI Sharpe.

STEERE’S ORIOLE.

	Oriolus steerii Sharpe, Cat. Birds
Brit. Mus. October or earlier (1877), 3, 213, pl. 10
(description of adult from Negros); Grant, Ibis
(1896), 532 (Negros; key to Philippine species of Oriolus);
Clarke, Ibis (1898), 119; Whitehead, Ibis (1899), 101 (habits).

	Oriolus nigrostriatus Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 16 (Negros and Masbate); Proc. U. S. Nat. Mus.
(1898), 20, 558, no. 305; McGregor and
Worcester, Hand-List (1906), 107.

Masbate (Steere Exp.,
Bourns & Worcester); Negros (Steere, Keay,
Whitehead, Celestino).

Male.—Above olive-yellow; slightly darker
on head, and brighter, more golden, on rump and tail-coverts; chin,
throat, and chest dark ashy gray; lower breast and abdomen whitish,
each feather with a broad median black streak; thighs black,
mottled with white; under tail-coverts bright lemon-yellow with dusky
shaft-lines; primaries, outer secondaries, primary-coverts, and
alula-feathers blackish, edged with ashy gray; inner webs of primaries
edged with white; secondary-coverts and inner secondaries edged with
dark olive-yellow; rectrices blackish, the outermost pair each with a
large yellow spot (about 18 mm. in length) at tip of inner web, the
spot gradually decreasing in size on each succeeding feather. A male
from northern Negros measures: Wing, 122; tail, 86; culmen from base,
24; tarsus, 21.

Female.—The female resembles the male in
colors, but is slightly smaller and has a smaller yellow spot on the
outermost rectrix. A female from northern Negros measures: Wing, 111;
tail, 78; culmen from base, 23.5; tarsus, 21.

Steere’s oriole differs from the Basilan oriole in
having the inner webs of the primaries white and the yellow spots on
the rectrices much larger.

712. ORIOLUS BASILANICUS Grant.

BASILAN ORIOLE.

	Oriolus steerii (not of Sharpe, Cat. Birds Brit. Mus.)
Sharpe, Trans. Linn. Soc. 2d. ser. Zool.
November (1877), 1, 329 (description of adult male from
Basilan); Tweeddale, Proc. Zool. Soc. (1879),
71 (Basilan); Worcester and Bourns, Proc. U. S. Nat. Mus. (1898), 20, 558, no.
302 (Basilan and Mindanao); McGregor and
Worcester, Hand-List (1906), 106 (Basilan and
Mindanao).

	Oriolus basilanicus Grant, Ibis
(1896), 532; Ibis (1906), 471.

	Oriolus steerei McGregor, Phil.
Jour. Sci. (1907), 2, sec. A, 290 (Basilan).

Basilan (Steere, Everett,
Steere Exp., Bourns & Worcester, McGregor);
Mindanao (Platen, Bourns & Worcester).

Adult.—Similar to Oriolus steeri of
Negros from which it differs in having the lores, chin, throat, and
chest lighter gray and the black stripes of lower breast and abdomen
narrower; inner webs of quills edged with pale yellow instead of with
white; the yellow spots on inner webs of rectrices much smaller. Iris
red; bill reddish brown; feet dark plumbeous. A male measures: Length,
200; wing, 111; tail, 69; culmen from base, 22.5; bill from nostril,
16; tarsus, 21. A female measures: Length, 195; wing, 106; tail, 68;
culmen from base, 22; bill from nostril, 16; tarsus, 20.

Young.—Like the adult but chin, throat, and
chest white, streaked with gray or black. Iris gray with very little
mixture of red; bill dark brown.

“Had we known the habits of the orioles of this
type as well at the beginning of our trip as we did at its close, we
should doubtless have done more than we did to extend their known
distribution within the Philippines. The peculiar note which they utter
at frequent intervals when feeding is absolutely
unmistakable, and can be heard for a considerable distance. They feed
for the most part in the tops of high trees, seldom coming down into
the second growth. They can, however, be readily called by imitating
their note.

“Eleven males average: Length, 192; wing, 111;
tail, 71; culmen, 23.8; tarsus, 21; middle toe with claw, 23. Five
females, length, 182; wing, 105; tail, 71; culmen, 23.6; tarsus, 20;
middle toe with claw, 22. Iris varies from gray to brown and red; legs
and feet dark drab, nails black; bill light reddish brown.”
(Bourns and Worcester MS.)

713. ORIOLUS CINEREOGENYS Bourns and
Worcester.

GRAY-CHEEKED ORIOLE.

	Oriolus cinereogenys Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 16; Proc. U. S. Nat. Mus. (1898), 20,
558, no. 304 (Tawi Tawi and Bongao).

Bongao (Everett); Tawi Tawi
(Bourns & Worcester, Everett).

“In uniting the Tawi Tawi birds with O.
steerii [basilanicus] from Basilan and Mindanao, Dr. Sharpe
has evidently overlooked the fact that the Tawi Tawi birds invariably
have the cheeks and ear-coverts clear ashy gray, while in birds from
Basilan and Mindanao they are just as invariably olive-green. As we
find no exception to this rule among our fourteen specimens from
Basilan and twenty from Tawi Tawi we have no hesitation in separating
the birds from the latter locality. It may be added that the rump of
the Tawi Tawi birds is rather brighter, and the throat decidedly
lighter than in Basilan birds. Not one of our Tawi Tawi birds shows the
uniform gray throat of O. steerii [basilanicus]. Both
species show great variability in the color of under tail-coverts. In
some specimens they are pure yellow and in others heavily streaked with
black. Fifteen males from Tawi Tawi measure as follows: Length, 203;
culmen, 24.3; wing, 116.5; tail, 81; tarsus, 21.” (Bourns and
Worcester.)

“Four females average: Length, 200; wing, 111;
tail, 76; culmen, 23.3; tarsus, 21; middle toe with claw, 21.8. Eyes
usually reddish brown, but in two cases gray; legs and feet dark drab;
bill reddish brown usually, in two cases black. Very common near
Tataan, in Tawi Tawi.” (Bourns and Worcester MS.)

714. ORIOLUS ASSIMILIS Tweeddale.

CEBU ORIOLE.

	Oriolus assimilis Tweeddale, Proc.
Zool. Soc. (1877), 760, pl. 76; McGregor and
Worcester, Hand-List (1906), 107; McGregor, Phil. Jour. Sci. (1907), 2, sec. A, 308.

Cebu (Everett, Bourns &
Worcester, McGregor).

Adult (sexes similar).—Above olive-yellow;
lores, jaw, cheeks, chin, throat, and chest cinereous; lower breast,
abdomen, flanks, and thighs white heavily streaked with black;
feathers of crissum dark olive-green, edged with olive-yellow;
rectrices black slightly washed with olive basally, narrowly tipped
with dark gray on both webs and with light yellow on inner webs; inner
webs of wing-quills edged with pale gray; axillars and wing-lining
cinereous; bend of wing gray, washed with yellow. Iris bright red; bill
dull red-brown; feet lead-blue; nails black. In the immature bird the
iris is white and the bill dull brown. An adult male measures: Length,
234; wing, 122; tail, 94; culmen from base, 24; bill from nostril,
16.5; tarsus, 22. Adult female, wing, 116; tail, 86; culmen from base,
24; bill from nostril, 16.5; tarsus, 22.

“While this species is plainly of the Oriolus
steeri type it differs in being larger, in the much darker and
greener upper parts and under tail-coverts, in the darker throat and
breast, in the wider black markings of abdomen, and in the reduced
yellow tips of rectrices.

“O. assimilis is exceedingly common in the
small amount of forest left in Cebu. It is a well-marked species and
could not possibly be mistaken for O. steeri, being a much
darker bird. The lack of the bright rump and under tail-coverts is an
especially striking point of difference. Sixteen males average: Length,
225; wing, 120; tail, 89; culmen, 26; tarsus, 22.3; middle toe with
claw, 23.8. Ten females, length, 217; wing, 118; tail, 87; culmen,
25.6; tarsus, 22.3; middle toe with claw, 23.3. Iris usually bright
red, but in one case gray; legs and feet dark drab, nails black; bill
light to dark reddish brown. Food worms, grubs, snails, and
fruit.” (Bourns and Worcester MS.)

715. ORIOLUS XANTHONOTUS Horsfield.

BLACK-HEADED ORIOLE.

	Oriolus xanthonotus Horsfield,
Trans. Linn. Soc. (1821), 13, 152; Sharpe, Cat. Birds Brit. Mus. (1877), 3, 213; Ibis
(1888), 200; McGregor and Worcester, Hand-List (1906), 107.

Calamianes (Worcester); Palawan
(Everett, Whitehead, Steere Exp., Bourns &
Worcester, Celestino, White). Malacca, Java, Sumatra,
Borneo.

Adult male.—Entire head, neck, chin,
throat, and chest black; back, rump, tail-coverts, and crissum rich
lemon-yellow; feathers of back with obscure dusky shaft-lines; basal
feathers of crissum with mesial streaks of olive-green; lower breast,
abdomen, sides, and flanks white with wide, black, mesial streaks;
sides and flanks washed with yellow; breast also washed with yellow in
some specimens; feathers of thighs black, tipped with light yellow;
wings black; primaries edged with light gray; secondaries, tertials,
and greater coverts narrowly edged with bright yellow; median coverts
more widely edged with yellow; lesser coverts entirely yellow; inner
webs of quills edged with pale yellow; under wing-coverts black, edged
with yellow; axillars yellow; rectrices black, slightly fringed with
yellow basally, widely tipped with yellow on inner webs, about 25
mm. on outermost pair and reduced to a mere
trace on the middle pair; shafts of rectrices black above, brown below.
A male measures: Wing, 111; tail, 75; culmen from base, 23; bill from
nostril, 16; tarsus, 20.

Female.—Head, neck, sides of neck and
ear-coverts black, streaked with olive-green; back yellow, but not so
bright as in the male; jaw, chin, throat, and chest cinereous with
whitish streaks; breast and abdomen like the male, but less heavily
streaked with black; primaries more widely edged with pale gray than in
the male; secondaries and tertials broadly edged with olive-green;
primary-coverts and alula edged with gray; exposed edges of all the
secondary-coverts olive-green; rectrices heavily washed with
olive-green on outer webs; both webs of central pair nearly all
olive-green; shafts yellow below. A female measures: Wing, 109; tail,
76; culmen from base, 23; bill from nostril, 16.5; tarsus, 21.

“Eight males average: Length, 197; wing, 114;
tail, 77; culmen, 25; tarsus, 20.5; middle toe with claw, 22.3. Five
females, length, 192; wing, 106; tail, 73; culmen, 23; tarsus, 20.5;
middle toe with claw, 21.5. Iris deep red; legs and feet slaty blue,
nails blackish; bill light reddish brown.” (Bourns and
Worcester MS.)

Family DICRURIDÆ.

Bill strong, culmen ridged and strongly curved;
cutting edge curved with a notch near the tip; nostrils hidden by many
soft, antrorse, frontal plumes, the anterior of which have long
bristle-like shafts; rictal bristles long and stiff; wing long; first
primary more than one-half the second, the latter much less than third;
fourth and fifth practically equal and longest; tail long to very long,
slightly to deeply forked; rectrices ten, the two outer pairs curved
outward near the tips. Legs and feet stout; tarsus slightly longer than
bill from nostril; bill, legs, and nails black in all the species.

Genera.

	a1. Plumage mostly, or entirely,
black; upper parts glossed with green or blue.

	b1. Tips of outermost rectrices not
curved upward; tail nearly square. Dicrurus
(p. 702)

	b2. Tips of outermost rectrices curved
upward, the webs more or less rotated about the shaft; tail decidedly
forked Chibia (p. 705)

	a2. Plumage almost entirely gray and
cinereous, with neither blue nor green gloss; tail deeply forked
Bhuchanga (p. 708)

Genus DICRURUS Vieillot, 1816.

Wing much longer than tail; tail slightly forked;
rectrices broad, the outermost with very little if any upward curve at
tip. Plumage mostly, or entirely, black, glossed with blue or green.

Species.

	a1. Lower breast, abdomen, and crissum
black, glossed with green or blue.

	b1. Back strongly glossed with green
balicassius (p. 703)

	b2. Back velvety black with little or
no gloss.

	c1. Smaller; wing, 130 to 135 mm.;
tail, 112 to 115 striatus (p.704)

	c2. Larger; wing, 145 to 155 mm.;
tail, 133 to 136 suluensis (p. 704)

	a2. Lower breast, abdomen, and crissum
white mirabilis (p. 705)

716. DICRURUS BALICASSIUS (Linnæus).

NORTHERN DRONGO.

	Corvus balicassius Linnæus,
Syst. Nat. ed. 12 (1766), 1, 157.

	Dicrurus balicassius Tweeddale,
Trans. Zool. Soc. (1875), 9, 180, pl. 31, fig. 1; Sharpe, Cat. Birds Brit. Mus. (1877), 3, 230;
Whitehead, Ibis (1899), 101 (song);
McGregor and Worcester,
Hand-List (1906), 107.

	Dicrurus balicassius mindorensis Mearns, Proc. U. S. Nat. Mus. (1909), 36,
447.97

Ba-li-ca-si-ao, Filipino name.

Lubang (McGregor); Luzon
(Meyer, Everett, Bourns & Worcester,
Whitehead, McGregor, Bartsch); Marinduque
(Steere Exp.); Mindoro98 (Steere Exp.,
Schmacker, Bourns & Worcester, Whitehead,
McGregor, Mearns); Polillo (McGregor); Verde
(McGregor.)

Adult (sexes alike).—Black, the exposed
edges of the feathers glossed with steel-green which changes to dark
purple in some lights; lores velvety black; feathers of throat and
chest somewhat lanceolate; feathers of sides and flanks white or light
gray basally; wing-lining and axillars glossy steel-blue. A male from
Lubang Island measures: Length, 267; wing, 145; tail, 126; bill from
nostril, 20; depth of bill at nostril, 10; tarsus, 23. A female from
Bataan Province, Luzon, measures: Wing, 141; tail, 118; bill from
nostril, 21; depth of bill at nostril, 11; tarsus, 24.

“The Philippine representatives of this genus are
all bold, impudent birds, and invariably appear when there is any
disturbance in the woods. If picked up when wounded they bite and
scratch viciously. They all feed exclusively on insects so far as our
observation goes. Three male birds from Mindoro measure as follows:
Wing, 138; tail, 113; culmen, 32; tarsus, 23; middle toe with claw, 24.
Three females from Luzon, wing, 131; tail, 116.5; culmen, 31; tarsus,
23; middle toe with claw, 24. Bill, legs, feet, and nails black. Found
breeding on the 25th of April.” (Bourns and Worcester MS.)

717. DICRURUS STRIATUS Tweeddale.

SOUTHERN DRONGO.

	Dicrurus striatus Tweeddale, Proc.
Zool. Soc. (1877), 545; Challenger Report, Zool. (1881), 2, pt.
8, pl. 4; Whitehead, Ibis (1899), 102 (habits);
McGregor and Worcester,
Hand-List (1906), 107.

Basilan (Everett, Steere
Exp., Bourns & Worcester, McGregor); Bohol
(McGregor); Leyte (Steere Exp., Whitehead);
Mindanao (Murray, Everett, Koch & Schadenberg,
Steere Exp., Bourns & Worcester, Goodfellow,
Celestino); Nipa (Everett); Panaon (Everett);
Samar (Steere Exp., Bourns & Worcester,
Whitehead).

Adult.—Similar to Dicrurus
balicassius, but mantle, back, and rump velvety blue-black with a
very slight gloss; feathers of crown scale-like and glossy; long
lanceolate feathers on sides of neck dark glossy green; under parts
blue-black; throat and chest spangled with glossy steel-blue. A male
from Bohol measures: Wing, 134; tail, 103; depth of fork, 6; bill from
nostril, 22; depth of bill at nostril, 10;
tarsus, 22. A female from Basilan, wing, 135; tail, 112; bill from
nostril, 21; depth of bill at nostril, 10; tarsus, 21.

In general appearance the southern drongo resembles a
Chibia, but the tail is even less forked than in D.
balicassius.

This species was very abundant near Isabela, Basilan. A
female, taken January 15, differs from the usual specimens in having
the feathers of lower breast and abdomen tipped with gray. A pensile
nest of this species, found on March 12, is composed of plant fibers.
Its inside diameter is 76 mm. and its inside depth is 50 mm. The three
eggs are light cream, almost white, in color, decorated with faint
spots of pale lilac and brighter spots of reddish brown, mostly near
the larger end of the egg. The eggs measure: 28.9 by 19.3; 29.2 by 19;
29.4 by 19.5.

“Habits like those of D. balicassius.
Abundant in Mindanao and Basilan. Two males from the latter island
average: Length, 250; wing, 130; tail, 116; culmen, 32; tarsus, 22;
middle toe with claw, 23. Three females, length, 250; tail, 113; wing,
132; culmen, 34; tarsus, 21; middle toe with claw, 23.6. Iris, legs,
feet, and nails black; bill black, except tip of lower mandible, which
is often white.” (Bourns and Worcester MS.)

718. DICRURUS SULUENSIS Hartert.

SULU DRONGO.

	Dicrurus suluensis Hartert, Novit.
Zool. (1902), 9, 441; McGregor and
Worcester, Hand-List (1906), 107.

Lapoc, off Siasi (Bartsch); Sulu
(Guillemard, Bourns & Worcester).

“The Sulu form differs from the Sula bird in
smaller size (wings and tail) and somewhat smaller glossy spangles on
the breast and from D. borneensis in having a larger
bill and longer tail.” (Hartert.) Measurements of this
species are given as follows: “Wing, 145 to 155; tail, 133 to
136; bill, 34 to 36.”

719. DICRURUS MIRABILIS Walden and Layard.

WHITE-BELLIED DRONGO.

	Dicrurus mirabilis Walden and
Layard, Ibis (1872), 103, pl. 5; Sharpe, Cat. Birds Brit. Mus. (1877), 3, 231;
Whitehead, Ibis (1899), 101 (voice);
McGregor and Worcester,
Hand-List (1906), 107.

Ca-uac-uac, Ticao.

Bantayan (McGregor); Cebu
(Everett, McGregor); Guimaras (Steere Exp.);
Masbate (Steere Exp., Bourns & Worcester,
McGregor); Negros (Layard, Meyer, Steere,
Everett, Steere Exp., Bourns & Worcester,
Whitehead, Celestino); Panay (Steere Exp.,
Bourns & Worcester); Ticao (McGregor).

Adult (sexes alike).—Black, glossed
with steel-green like D. balicassius, but lower breast, abdomen,
and crissum pure white. A male from Ticao Island measures: Length, 280;
wing, 142; tail, 121; bill from nostril, 23; depth of bill at nostril,
11.5; tarsus, 13. A female from the same island, wing, 137; tail, 120;
bill from nostril, 21; depth of bill at nostril, 11; tarsus, 24.

“Bourns thought that he saw an individual of this
species in Siquijor on one occasion, but he failed to secure it, and it
was not again met with in the island. If it occurs there, it must be
very rare. It is rather more shy than the other Philippine
representatives of the genus.

“Four males from Cebu average: Length, 260; wing,
137; tail, 117; culmen, 33; tarsus, 23; middle toe with claw, 25. Five
females, length, 260; wing, 137; tail, 119; culmen, 33; tarsus, 23;
middle toe with claw, 25. Specimens from other localities agree closely
in dimensions with the above. Bill, legs, feet, and nails black. Food
insects. Breeding in June and July.” (Bourns and Worcester
MS.)

Genus CHIBIA Hodgson, 1836.

Tail deeply forked, outermost pair of rectrices
with the tips curved upward and more or less rotated. Plumage entirely
black, glossed with green and blue; back velvety black with little or
no blue gloss; breast black, spangled with glossy steel-green.

Species.

	a1. Tail shorter than wing.

	b1. Tips of outer rectrices less
recurved.

	c1. Smaller; wing, about 135 mm.
palawanensis (p. 706)

	c2. Larger; wing, about 150 mm.

	d1. Bill larger. cuyensis (p. 706)

	d2. Bill smaller. borneensis (p. 707)

	b2. Tips of outer rectrices more
recurved; wing, 150 mm. worcesteri (p. 707)

	a2. Tail much longer than wing;
outermost rectrices longer than the next pair by about twice the
tarsus. menagei (p. 708)

720. CHIBIA PALAWANENSIS (Tweeddale).

PALAWAN DRONGO.

	Dicrurus palawanensis Tweeddale,
Proc. Zool. Soc. (1878), 614.

	Chibia palawanensis Sharpe, Ibis
(1888), 199; McGregor and Worcester, Hand-List (1906), 107.

Balabac (Everett); Calamianes
(Bourns & Worcester, McGregor); Palawan
(Everett, Whitehead, Platen, Steere Exp.,
Bourns & Worcester, Celestino, White).

Adult (sexes similar).—Above
blue-black; feathers of crown with glossy scale-like tips, upper
tail-coverts, wings, and tail glossy steel-green; sides of neck with
glossy green, lanceolate feathers; under parts black; feathers of lower
throat and chest somewhat acute and with glossy scale-like tips; the
outermost rectrices slightly upturned and twisted near the tip. A male
from Palawan measures: Wing, 135; tail, 125; bill from nostril, 21;
depth of bill at nostril, 10; tarsus, 23; difference in length between
middle and outermost rectrices, 20. A female, wing, 132; tail, 120;
bill from nostril, 21.5; depth of bill at nostril, 10; tarsus, 24.

“Habits like those of Dicrurus balicassius
and D. striatus. Five males average: Length, 273; wing, 136;
tail, 121; culmen, 33; tarsus, 23; middle toe with claw, 25. Five
females, length, 267; wing, 133; tail, 118; culmen, 33; tarsus, 23;
middle toe with claw, 24. Iris dark brown to black; bill, legs, feet,
and nails black.” (Bourns and Worcester MS.)

721. CHIBIA CUYENSIS McGregor.

CUYO DRONGO.

	Chibia cuyensis McGregor, Bull.
Philippine Mus. (1903), 1, 5; McGregor
and Worcester, Hand-List (1906), 107.

Tam-bi-bi-li-gao, Cuyo.

Cuyo (McGregor).

Adult (sexes alike).—Wing, tail, and
upper tail-coverts dark glossy green; all other parts dark blue-black;
feathers of crown, nape, and breast tipped with glossy blue-black; some
long hackles on sides of neck; back slightly metallic; outermost
rectrices slightly upturned and twisted near the tip. A male (type)
measures: Length, 305; wing, 152; tail, 130; bill from nostril, 23;
depth of bill at nostril, 12; tarsus, 28; difference in length between
the middle and outermost rectrices, 9. A female, wing, 145; tail, 124;
bill from nostril, 11.5; tarsus, 27.

This species differs from C. palawanensis in
being larger and in having the bill longer and deeper; spangles on
chest larger.

722. CHIBIA WORCESTERI McGregor.

WORCESTER’S DRONGO.

	Chibia worcesteri McGregor, Bur.
Govt. Laboratories (1905), 34, 26; McGregor and Worcester, Hand-List
(1906), 107.

Semirara (Worcester).

Male.—Similar to Chibia cuyensis and
to C. palawanensis, but with the outermost rectrices more
recurved than in either of these; wing longer than in C.
cuyensis; bill longer and deeper than in C. palawanensis.
The type and only specimen measures: Length, 292; wing, 150; tail, 136;
bill from nostril, 22; depth of bill at nostril, 11; tarsus, 24;
difference in length between the middle and outermost rectrices,
20.

723. CHIBIA BORNEENSIS Sharpe.

BORNEAN DRONGO.

	Chibia borneensis Sharpe, Proc.
Zool. Soc. (1879), 246; Worcester and
Bourns, Proc. U. S. Nat. Mus. Wash. (1898),
20, 558, no. 298; McGregor and
Worcester, Hand-List (1906), 107.

	Chibia pectoralis Guillemard, Proc.
Zool. Soc. (1885), 259, 418.

	Chibia cagayanensis Mearns, Proc. U.
S. Nat. Mus. (1909), 36, 447.99

Bongao (Everett); Cagayan Sulu
(Guillemard, Mearns); Sibutu (Everett); Tawi Tawi
(Bourns & Worcester). Borneo.

Similar to C. pectoralis (Sula Island),
“but it may be recognized on comparison by the much smaller and
more metallic spots on the throat and fore neck, which are steel-green,
as also are the neck-hackles. In C. pectoralis the spangles are
large, dull, and inclined to purplish in tint. This species appears to
me to be a thorough Chibia. * * *.”
(Sharpe.)

“The young bird from Kina Balu differs from the
adult in being duller black, with fewer and less metallic chest-spots
and hackles.” (Sharpe.)100

“Guillemard thought his Cagayan Sulu specimens to
be of the same species with those from Sulu, though he mentions the
lack of frontal plumes in the former. Dr. Sharpe has shown that the
Sulu-Tawi Tawi birds must be referred to C. borneensis, and if
Guillemard was right in believing the Cagayan Sulu birds to be
identical with those from Sulu, C. pectoralis must be excluded
from the list of Philippine birds.

“Five males from Sulu average: Length, 284; wing,
150; tail, 132; culmen, 35; tarsus, 24; middle toe with claw, 26. Eight
females, length, 273; wing, 149; tail, 123; culmen, 32.5; tarsus, 23;
middle toe with claw, 24. Iris chocolate-brown to dark red; bill, legs,
feet, and nails black. Food insects.” (Bourns and Worcester
MS.)

724. CHIBIA MENAGEI Bourns and Worcester.

MENAGE’S DRONGO.

	Chibia menagei Bourns and
Worcester, Minnesota Acad. Nat. Sci. Occ.
Papers (1894), 1, 15; McGregor and
Worcester, Hand-List (1906), 107; McGregor, Phil. Jour. Sci. (1906), 1, 775, pl.
4.

Tablas (Bourns and Worcester,
Celestino).

Adult.—Very similar in colors to C.
palawanensis, but distinguished from that and all other Philippine
species of the genus by the extremely long and very deeply forked tail.
A male in worn plumage measures: Length, 355; wing, 141; tail (chord of
longest feather), 187; bill from nostril, 22.5; depth of bill at
nostril, 11; tarsus, 25; difference in length between the middle and
outermost rectrices, 73; distance between tips of outermost rectrices,
120.

“Average measurements of nine males: Length, 336;
culmen, 34.7; wing, 137; tail, 175; tarsus, 25. Of seven females:
Length, 327; culmen, 34.7; wing, 136; tail, 168; tarsus, 26. This
curious species is by far the largest representative of its genus yet
discovered in the Philippine Islands, and differs strikingly from both
the other known species, one of which is confined to Palawan and the
Calamianes Islands, while the other occurs in the Sulu Group and in
Cagayan Sulu. C. menagei seems to be strictly confined to the
Island of Tablas where it is not rare in the deep woods.”
(Bourns and Worcester.)

“Iris very dark brown; bill, legs, feet and nails
black. Food insects.” (Bourns and Worcester MS.)

Genus BHUCHANGA Hodgson, 1836.

Tail deeply forked and slightly shorter than wing;
rectrices much narrower than in either Dicrurus or
Chibia, the outermost pair slightly upturned at tips. Prevailing
colors of plumage blue-gray and cinereous.

725. BHUCHANGA PALAWANENSIS Whitehead.

PALAWAN GRAY DRONGO.

	Buchanga leucophæa Sharpe,
Ibis (1888), 199.

	Buchanga palawanensis Whitehead,
Ibis (1893), 47; McGregor and Worcester, Hand-List (1906), 108.

	Dicrurus leucophæus var. whiteheadi
Durbois, Syn. Av. (1901), fasc. 8, 530,
no. 1772.

Balabac (Everett); Calamianes
(Bourns & Worcester, McGregor); Palawan
(Steere, Everett, Lempriere, Platen,
Whitehead, Steere Exp., Bourns & Worcester,
Celestino, White).

Adult.-Upper parts blue-gray with a slight gloss
on head and back; forehead and lores black; cheeks and ear-coverts
blackish; chin and throat cinereous becoming somewhat bluer on the
breast and abdomen; under tail-coverts tipped with white; wings and
tail blackish brown, but the exposed edges of most of the feathers
cinereous; axillars and wing-lining blue-gray. A male from Palawan
measures: Length, 354; wing, 124; tail, 120; depth of fork, 26; bill
from nostril, 17; tarsus, 17. A female, wing, 125; tail, 123; bill from
nostril, 17; tarsus, 15.

“We adopt Whitehead’s title for this bird
with some hesitation. He states that it differs from B.
leucophæa in its smaller size, darker color, and in having a
jet-black patch of feathers over the nostrils. He adds that the eye in
B. leucophæa is brick-red, and in B. palawanensis
dark gray. As regards the latter point Whitehead is certainly in error.
On examining the labels of the twenty specimens collected by us in
Palawan and the Calamianes Islands we find that the iris was red or
brick-red in nineteen cases and reddish brown in the twentieth. The
difference in color could be verified only by actual comparison for
which we have not the necessary material. We add full measurements,
hoping that they may be of use to some one in settling the question of
the relative size of the two alleged species. Four males average:
Length, 267; wing, 129; tail, 127; culmen, 26; tarsus, 17; middle toe
with claw, 18.5. Eight females, length, 251; wing, 125; tail, 126;
culmen, 25; tarsus, 17.5; middle toe with claw, 19. Iris brick-red;
bill, legs, feet, and nails black.” (Bourns and Worcester
MS.)

Family STURNIDÆ.

Bill stout and pointed; culmen curved or nearly
straight; rictal bristles minute when present; nostrils exposed, or
else concealed by antrorse frontal plumes; wing either moderate or
long, primaries much longer than secondaries; first primary shorter
than primary-coverts; second primary nearly, or quite, as long
as the third; tail square, or else the rectrices graduated; tarsus
stout, distinctly scutellate in front and bilaminate behind.

Subfamily STURNINÆ.

The arrangement of the genera here placed in the
subfamily Sturninæ is far from satisfactory. Oates, Fauna
of British India, Birds (1889), 1, 509, has established the
family Eulabetidæ for the reception of two of these
genera, Eulabes and Calornis (=Lamprocorax), and
at the same time says: “Probably Eulabes should not be
associated with Calornis, but rather with the subfamily
Sibiinæ of the Crateropodidæ.” It is
true that Eulabes and Calornis, as well as Sarcops
and Goodfellowia, present some well-marked differences from
typical starlings, such as the members of Sturnia, and some
rearrangement of these genera may become necessary.

Genera.

	a1. Circumocular region fully
feathered; no bare space nor fleshy wattle anywhere on the head.

	b1. Frontal feathers short; nostrils
exposed.

	c1. Plumage largely white and gray;
frontal feathers not soft and pile-like.

	d1. Bill shorter and stouter; wing,
105 mm. or less. Sturnia (p. 710)

	d2. Bill longer and more slender;
wing, 115 mm. or more. Spodiopsar (p. 713)

	c2. Plumage entirely glossy greenish
black; frontal plumes soft and pile-like. Lamprocorax (p. 715)

	b2. Frontal feathers long, erect or
antrorse, forming a compressed fan-shaped covering to base of bill;
nostrils entirely concealed. Ætheopsar (p.
717)

	a2. Circumocular region naked; or else
with large fleshy wattles on nape and bare spaces on sides of face.

	b1. Tail longer, rectrices strongly
graduated; a large unfeathered space around each eye.

	c1. Without a crest; tail shorter than
wing. Sarcops (p. 718)

	c2. With a crest of long decomposed
feathers springing from the crown; tail much longer than wing.
Goodfellowia (p. 720)

	b2. Tail shorter and nearly square;
narrow naked spaces below and behind each eye; a large fleshy wattle on
each side of nape. Eulabes (p. 720)

Genus STURNIA Lesson, 1837.

Bill rather stout, much shorter than head; culmen
curved near its tip; nasal membrane covered with short feathers;
frontal plumes not conspicuously developed; head without bare spaces;
rectrices very slightly graduated and extending little, if at all,
beyond the rather short toes.

Species.

	a1. Primaries and secondaries without
white edges; tail broadly tipped with white, gray, or salmon-buff.

	b1. Secondary-coverts entirely white,
light gray, or salmon-buff (adult). sinensis (p.
711)

	b2. Secondary-coverts black, edged
with gray; or else some of the coverts white (young) sinensis (p. 711)

	a2. Outer primaries and secondaries
edged with white on outer webs; tail without a light tip.

	b1. Throat and breast unstreaked
(adult); lower throat, ear-coverts, and sides of neck vinous-chestnut
(male); ear-coverts and sides of neck faintly washed with reddish brown
(female) philippensis (p. 712)

	b2. Throat and breast streaked with
dull olive-brown (young). philippensis (p.
712)

726. STURNIA SINENSIS (Gmelin).

GRAY-BACKED STARLING.

	Oriolus sinensis Gmelin, Syst. Nat.
(1788), 1, 394.

	Sturnia sinensis Sharpe, Cat. Birds
Brit. Mus. (1890), 13, 68; McGregor,
Bull. Philippine Mus. (1903), 1, 6; McGregor and Worcester, Hand-List
(1906), 108.

Calayan (McGregor); Luzon
(McGregor, Celestino). China, Hainan, Formosa, Siam; in
winter to Cochin China, southern China, Pegu, and Malacca.

Adult male (Calayan Island,
September).—Above smoke-gray; forehead whitish; primaries,
secondaries, primary-coverts, and alula black slightly glossed with
green, secondaries narrowly edged with white; secondary-coverts,
scapulars, edge of wing, axillars, and wing-lining white; rectrices
black, glossed with green, all but the middle pair with broad white
tips; under parts white, light smoke-gray across the chest. Bill pale
stone-gray; iris white; legs and nails light brown. Length, 197; wing,
105; tail, 62; culmen from base, 20; bill from nostril, 13; tarsus,
25.

Adult female (Manila, January).—Very
similar to the male from Calayan, but the white and gray areas dark
smoky gray, probably due to smoke stain. Iris pale blue. Length, 190;
wing, 100; tail, 57; culmen from base, 19; tarsus, 25.

Immature female (Manila,
January).—Similar to the adult, but secondary-coverts glossy black with
light edgings.

Male (Malabon, near Manila,
March).—Similar to the male from Calayan, but fore part of
head, face, chin, secondary-coverts, scapulars, upper tail-coverts,
sides, flanks, under tail-coverts, and tips of rectrices
ochraceous-buff. Wing, 102; tail, 60; culmen from base, 18; tarsus, 23.

The gray-backed, or Chinese, starling has been taken in
the Philippines but rarely; in addition to the specimens recorded by me
from Calayan and Luzon, we have two specimens that were killed near
Manila.

727. STURNIA PHILIPPENSIS (Forster).

VIOLET-BACKED STARLING.

	Motacilla philippensis Forster, Ind.
Zool. (1781), 41.

	Motacilla violacea Boddaert, Tabl.
Pl. Enl. (1783), 11.

	Sturnia violacea Sharpe, Cat. Birds
Brit. Mus. (1890), 13, 70.

	Sturnia philippensis McGregor, Bur.
Govt. Laboratories, Manila (1905), 25, 30; McGregor and Worcester, Hand-List
(1906), 108.

Bi-lit′ chí-na,
Calayan.

Calayan (McGregor); Luzon
(Heriot, McGregor); Mindanao (Steere); Mindoro
(Bourns & Worcester); Negros (Steere); Palawan
(Platen, Bourns & Worcester, White); Tawi Tawi
(Bourns & Worcester). Japan; in winter to Borneo, Celebes,
and the Moluccas.

Adult male (Calayan Island,
October).—Forehead, crown, lores, chin, middle of throat, and
area about eye white, dingy on top of head; neck, scapulars, and back
black, glossed with purple; rump and upper tail-coverts white; chest,
sides of neck, and ear-coverts vinous-chestnut or bay, extending as a
narrow band onto each side of hind neck and forming a nearly complete
collar; sides of breast, sides of body, and flanks ash-gray; middle of
breast, abdomen, thighs, and crissum white; wings black, glossed with
green; outer primaries edged with white; some of the secondaries edged
with white toward the base; middle and lesser secondary-coverts, edge
of wing, axillars, and wing-lining white; tail black, glossed with
green; outermost pair of rectrices with outer webs white except near
tips. Bill black, base of lower mandible white; iris brown; legs and
feet dark green; nails brown. Length, 180; wing, 105; tail, 50; culmen
from base, 18; bill from nostril, 12; tarsus, 24.

Adult female (Calayan,
October).—Resembles somewhat the female of Sturnia
sinensis. Upper parts dingy brown with no gloss except on wings and
tail; head, rump, and tail-coverts dirty whitish; under parts white,
sides of breast and of abdomen faintly gray; ear-coverts and sides of
neck washed with chestnut-brown; primaries and primary-coverts black,
glossed with green on the outer edges; second, third, and fourth
primaries edged with white or whitish on outer webs; secondaries glossy
brown, the three outer ones widely edged with white except at tips;
secondary-coverts brown, the median coverts with broad white tips;
alula quills black, edged with white; tail glossy blackish, outermost
rectrices with whitish edges. Wing, 105; tail, 48; culmen from base,
18; tarsus, 24.

Immature (Calayan,
October).—Resembles the adult female, but the upper parts
more earthy brown; secondary-coverts all brown, the median series with
whitish tips; under parts whitish, ashy on the sides; throat and chest
streaked with dull earthy brown.

The violet-backed starling, like the next preceding
species, is of irregular occurrence in these Islands. A very large
flock was observed on Calayan Island in October, 1903.

“A winter migrant occasionally met with in small
flocks. Three males from Tawi Tawi average: Length, 180; wing, 100;
tail, 52; culmen, 17.5; tarsus, 23; middle toe with claw, 25. Two
females, length, 178; wing, 103; tail, 51; culmen, 17; tarsus, 23;
middle toe with claw, 27. Iris black; legs and feet dark olive; upper
mandible black, lower black at tip, gray at base.” (Bourns and
Worcester MS.)

Genus SPODIOPSAR Sharpe, 1889.

Similar to Sturnia, but bill longer and
more slender; feathers of occiput and nape lanceolate, forming a short
broad crest.

Species.

	a1. Wing shorter; outer webs of
primary-coverts white; bases of primaries white. sericeus (p. 713)

	a2. Wing longer; outer webs of
primary-coverts seal-brown; bases of primaries brown cineraceus (p. 714)

728. SPODIOPSAR SERICEUS (Gmelin).

SILKY STARLING.

	Sturnus sericeus Gmelin, Syst. Nat.
(1788), 1, 805.

	Heterornis sericea Cassin, Ornith.
Perry Japan Exped., Washington (1856), 2, 238, pl. 5.

	Poliopsar sericeus Sharpe, Cat.
Birds Brit. Mus. (1890), 13, 44 (generic name emended to
Spodiopsar, addenda, p. 665).

	Spodiopsar sericeus McGregor, Bull.
Philippine Mus. (1904), 4, 24; McGregor
and Worcester, Hand-List (1906), 108.

Calayan (McGregor). Central and
southern China.

“Adult.—General color above light
ashy gray, a little darker on the hind neck, where the feathers are
long and lanceolate; scapulars like the back, externally white, with a
subterminal shade of black; rump and upper tail-coverts a little
lighter gray, with ashy whitish margins; lesser wing-coverts blackish,
edged with slaty gray; median coverts glossy purplish black; greater
coverts black, externally glossy green, with purple reflections,
velvety black interiorly; alula-feathers black, externally white;
primary-coverts white, black near the center of the tips of the
feathers; quills black, the primaries externally glossy purple, and
white at the extreme base; the secondaries externally glossy green,
like the greater coverts, bluish or purple toward the ends; center
tail-feathers glossy green, the remainder black, externally bluish
green or purple; crown of head and nape, sides of face, ear-coverts,
cheeks, throat, sides of neck, and fore neck white, followed by an ashy
gray breast; abdomen white; sides of body and flanks pale ashy gray
tinged with brown; thighs white, ashy gray posteriorly;
under tail-coverts white; under wing-coverts and axillars white; quills
below dusky, ashy brown along the inner edge, the base of the quills
white. ‘Bill bright red, with the tips white; feet orange; iris
black, with a light circle.’ (David.) Length, 198; culmen,
25; wing, 120; tail, 61; tarsus, 29.

“All the males [in the British Museum], so marked,
are of a delicate gray, and vary very slightly in the direction of a
whiter or a browner head. A female collected by Mr. Reeves at Ningpo is
altogether browner, rather more ashy on the rump; the gloss on the
wings and tail less distinct; primary-coverts blackish brown near the
base, white at the ends, with a central black streak; head whitish,
ashy gray on sides of crown and hind neck; sides of face whitish, ashy
on the cheeks; under surface of body as in the male, but light brown
instead of gray. This specimen is apparently immature.”
(Sharpe.)

A solitary female of the silky starling was obtained on
Calayan Island in November, 1903. Iris dirty white; legs bright yellow;
nails yellowish brown; basal one-half of bill reddish yellow; terminal
half dusky. Length, 216; wing, 118; tail, 71; culmen from base, 24;
bill from nostril, 16; tarsus, 29; middle toe with claw, 30.

729. SPODIOPSAR CINERACEUS (Temminck).

ASHY STARLING.

	Sturnus cineraceus Temminck, Pl.
Col. (1827), 2, pl. 556.

	Poliopsar cineraceus Sharpe, Cat.
Birds Brit. Mus. (1890), 13, 41 and addenda, 665.

	Spodiopsar cineraceus Oates, Fauna
Brit. Ind. Birds (1889), 1, 524; Mearns,
Phil. Jour. Sci. (1907), 2, sec. A, 353.

Luzon (Mearns). Eastern Siberia,
Japan, China, Formosa, Upper Burma.

“Coloration.—Forehead, crown, nape,
and sides of neck black, the forehead streaked with white; lores,
ear-coverts, and round the eye white, streaked with black; chin and
throat dark ashy brown with paler and indistinct shaft-streaks; breast
ashy, slightly paler than throat; sides of the body and thighs rufous
ashy; abdomen and under tail-coverts white; back, scapulars, rump, and
upper tail-coverts drab-brown with a broad white bar across the rump;
tail drab-brown with broad white tips to all the inner webs of the
feathers except the middle pair; wing-coverts and tertials bronzy
brown; remainder of wing blackish, the primaries narrowly, the
secondaries more broadly, margined with white on the outer webs; under
wing-coverts and axillars white, a few feathers of the former partially
margined with brown.

“The youngest bird I have seen has the whole
plumage russet-brown, the inner webs of the tail-feathers tipped with
white, the quills of the wing edged with paler brown; the ear-coverts
whitish; the chin nearly pure white.

“Between this young bird and the adult above
described there is every possible gradation of plumage. The nestling is
probably streaked below.

“‘Iris brown surrounded by white; bill
orange; the tip horny; the base of the lower mandible and the angle of
the mantle brownish green; legs yellow.’ (David and
Oustalet.) Length, about 229; tail, 71; wing, 132; tarsus, 32; bill
from gape, 33.” (Oates.)

The gray starling is known as a member of the Philippine
ornis from a single specimen collected in northern Luzon by Doctor
Mearns. This specimen has the chin, throat, and crest mottled with
white and there is much white on the forehead and sides of head.

Genus LAMPROCORAX Bonaparte, 1853.

Bill stout, strongly compressed except toward
base; culmen strongly curved throughout; gonys straight; feathers on
nasal membrane short and pile-like; feathers of head, face, and throat
lanceolate; tail moderate in length; rectrices narrow and graduated,
their tips rounded; plumage entirely glossy black.

Species.

	a1. Larger; wing, 105 mm.; tail, 75.
panayensis (p. 715)

	a2. Smaller; wing, 95 mm.; tail, 59.
todayensis (p. 716)

730. LAMPROCORAX PANAYENSIS (Scopoli).

PHILIPPINE GLOSSY STARLING.

	Muscicapa panayensis Scopoli, Del.
Flor. et Faun. Insubr. (1783), 2, 96.

	Calornis panayensis Sharpe, Cat.
Birds Brit. Mus. (1890), 13, 147; Grant
and Whitehead, Ibis (1898), 244, pl. 6, fig. 1
(egg);
Whitehead, Ibis (1899), 241 (habits).

	Lamprocorax panayensis Oberholser,
Proc. Acad. Nat. Sci. Philad. (1899), 51, 216.

	Lamprococorax panayensis McGregor
and Worcester, Hand-List (1906), 109
(error).

Ga-lang-si-ang′, Bohol;
lu-ci-ang, Cagayancillo; ma-ma-di-ang′, Cuyo;
co-ra-cling, Manila.

Agutaya (McGregor); Balabac
(Everett); Bantayan (McGregor); Basilan (Everett,
Steere Exp., Bourns & Worcester, McGregor);
Batan (McGregor); Bohol (Everett, McGregor);
Bongao (Everett); Cagayancillo (McGregor); Cagayan Sulu
(Guillemard, McGregor); Calamianes (Bourns &
Worcester, McGregor); Caluya (Porter); Camiguin N.
(McGregor); Camiguin S. (Murray); Catanduanes
(Whitehead); Cebu (Meyer, Everett, Steere
Exp., Bourns & Worcester, McGregor); Cuyo
(McGregor); Fuga (McGregor); Guimaras (Steere
Exp.); Leyte (Everett); Libagao (Porter); Luzon
(Meyer, Möllendorff, Steere Exp., Bourns
& Worcester, Whitehead, McGregor,
Bartsch); Marinduque (Steere Exp.); Masbate (Bourns
& Worcester, McGregor, Bartsch); Mindanao
(Everett, Steere Exp., Goodfellow); Mindoro
(Steere Exp., Bourns & Worcester, McGregor);
Negros (Meyer, Everett, Steere Exp., Bourns
& Worcester, Keay); Nipa (Everett); Palawan
(Steere, Everett, Platen, Whitehead,
Lempriere, Steere Exp., Bourns &
Worcester, White); Panay (Steere, Bourns &
Worcester); Papahag (Bartsch); Polillo (McGregor);
Romblon (Bourns & Worcester); Samar (Bourns &
Worcester); Semirara (Worcester); Siasi (Guillemard);
Sibutu (Everett); Sibuyan (Bourns & Worcester,
McGregor); Siquijor (Steere Exp., Bourns &
Worcester, Celestino); Sulu (Burbidge, Bourns
& Worcester); Tablas (Bourns & Worcester); Tawi Tawi
(Bourns & Worcester); Ticao (McGregor).

Adult (sexes alike).—Entirely black,
strongly glossed with green, except the remiges and rectrices which
have but little gloss; when held away from the light the feathers show
slight purple reflections. Iris bright red; bill, legs, and nails
black. Length, about 215. A male from Bohol measures: Wing, 106; tail,
74; culmen from base, 25; bill from nostril, 15; tarsus, 22. A female
from Bohol, wing, 104; tail, 72; culmen from base, 20; bill from
nostril, 14; tarsus, 22.

Young.—Above blackish, slightly glossed
with green; sides of head and of neck and under parts white or
yellowish, streaked with blackish brown, the streaks narrowest on
throat, widest on sides of breast and on flanks.

“Five males average: Length, 224; wing, 106; tail,
75; culmen, 22; tarsus, 21; middle toe with claw, 24. Four females,
length, 212; wing, 102; tail, 69; culmen, 20; tarsus, 20; middle toe
with claw, 24.” (Bourns and Worcester MS.)

Three eggs of the Panay glossy starling collected by
Whitehead in Isabela Province, Luzon, are described as follows:
“Shape sharp ovate. Ground-color beautiful sea-green, blotched
and spotted toward the large end with pale reddish lilac under-markings
and sienna over-markings. Measurements, 27 mm. by 19 mm.”
(Grant and Whitehead.)

731. LAMPROCORAX TODAYENSIS Mearns.

TODAYA GLOSSY STARLING.

	Lamprocorax todayensis Mearns, Proc.
Biol. Soc. Wash. (1905), 18, 88; Grant,
Ibis (1906), 469.

	Lamprococorax todayensis McGregor
and Worcester, Hand-List (1906), 109
(error).

Kohl-leé-po, Bagobos of
Todaya.

Mindanao (Mearns,
Goodfellow).

Female (type).—“Similar to
L. panayensis, but much smaller, and otherwise differing as
follows: The feathers of the nape and lower throat are more rigid and,
perhaps, relatively longer; viewed in certain lights the plumage is
less golden green, the gloss being purplish blue; the wings and tail
are dull, purplish black, without metallic gloss; and the throat is
more decidedly glossed with violet-purple. Length of skin, 157; wing,
95; tail, 59; culmen, 13.5; bill from nostril, 10; depth of bill at
nostrils, 6; tarsus, 19.” (Mearns.) “Iris ruby-red;
bill and feet black.” (Goodfellow.)

“This small species of glossy starling was
abundant in the high forest above the Bagobo village of Todaya, where
small flocks flew with great speed above the treetops, only alighting
on the highest dry branches, where they were with difficulty reached by
shot.” (Mearns.)

Genus ÆTHEOPSAR Sharpe, 1890.

Frontal and nasal feathers long, antrorse or
erect, and concealing the nostrils; feathers of crown, occiput, and
ear-coverts lanceolate; tail short and rounded; plumage nearly all
black or slate-gray; tips of primary-coverts and a large section of
primaries pure white, forming a conspicuous wing-bar.

732. ÆTHEOPSAR CRISTATELLUS
(Linnæus).

CRESTED MYNA.101

	Gracula cristatella Linnæus,
Syst. Nat. ed. 10 (1758), 1, 109.

	Acridotheres cristatellus Sharpe,
Cat. Birds Brit. Mus. (1890), 13, 92; Whitehead, Ibis (1899), 241.

	Ætheopsar cristatellus Sharpe,
Cat. Birds Brit. Mus. (1890), 13, 666; McGregor and Worcester, Hand-List
(1906), 108.

Mar-tí-nez, Manila.

Luzon (Meyer, Everett,
Steere Exp., Bourns & Worcester, McGregor,
Celestino, Bartsch). Central and southern China.

Adult (sexes similar).—General color
black, slightly ashy on the breast; crown and back faintly glossed with
green and purple; under tail-coverts and rectrices tipped with white; a
wide basal band of white across the primaries. Male from Manila: Iris
yellow-ocher; bill pale green, brown at base; legs and feet dark
yellow; nails horn-color. Length, 270; wing, 134; tail, 83; culmen from
base, 25; bill from nostril, 17; tarsus, 39. Female from Manila: Iris
light orange with a narrow outer yellow ring; bill greenish white; legs
dull yellow; nails horn-gray. Length, 250; wing, 130; tail, 81; culmen
from base, 25; bill from nostril, 16; tarsus, 38.

“Young.—Brown instead of black, with
no crest on the head, only the frontal plumes being close-set.
‘Bill yellowish horn-color; roof of mouth, inside of bill, and
tip of tongue yellow, the rest flesh-color with a bluish-black tinge;
legs light brownish yellow on the under parts, sole, and joints of
scales, the rest purplish brown, darker on the claws; iris slight
greenish yellow.’ (R. Swinhoe.)”
(Sharpe.)

“Very abundant about the city of Manila. Quite
common about the Laguna de Bay.” (Bourns and Worcester
MS.)

Genus SARCOPS Walden, 1875.

Bill stout and as long as head; culmen gently
curved; base of upper mandible covered with short feathers as far as
the nostrils, but the latter exposed; rictal bristles short; sides and
top of head naked, except a narrow median line; tail a little shorter
than wing; rectrices graduated; upper parts largely silvery gray;
wings, tail, and under parts black.

733. SARCOPS CALVUS (Linnæus).

GRAY-BACKED COLETO.

	Gracula calva Linnæus, Syst.
Nat. ed. 12 (1766), 1, 164.

	Sarcops calvus Sharpe, Cat. Birds
Brit. Mus. (1890), 13, 97 (part); Grant,
Ibis (1895), 258, 456; (1896), 469 (notes on the geographical races);
Whitehead, Ibis (1899), 241 (habits, nest,
voice); McGregor and Worcester, Hand-List (1906), 109 (part).

	Sarcops lowii Sharpe, Trans. Linn.
Soc. 2d. ser. Zool. (1877), 1, 344. (Sibutu).102

Co-ling, Mindoro; i-ling,
Ticao; sa-ling, Masbate; co-le-to, Manila.

Basilan (Everett, Steere
Exp., Bourns & Worcester, McGregor); Bongao
(Everett); Guimaras (Meyer, Steere Exp.); Libagao
(Porter); Lubang (McGregor); northern Luzon
(Cuming, Kittlitz, Everett, Steere Exp.,
Whitehead, McGregor); Maestre de Campo (McGregor &
Worcester); Marinduque (Steere Exp.); Mindanao
(Everett, Steere Exp., Bourns & Worcester);
Mindoro (Steere Exp., Schmacker, Bourns &
Worcester, Everett, McGregor); Papahag
(Bartsch); Semirara (McGregor & Worcester); Sibay
(McGregor & Worcester); Sibutu (Low, Everett);
Sulu (Guillemard, Bourns & Worcester); Tablas
(Bourns & Worcester); Tawi Tawi (Bourns &
Worcester); Verde (McGregor).

Adult (sexes alike).—Forehead,
lores, face, vertical line, and a narrow band on occiput black; wings
and tail black; sides of neck, mantle, back, rump, and tail-coverts
silvery gray; under parts black; a patch on each side of chest pure
white; flanks silvery white; in some specimens the throat is marked
with fine white lines. Iris pinkish; bill, legs, feet, and nails black.
Length, 265 to 290. A male from Batan Province, Luzon, measures: Wing,
130; tail, 117; culmen from base, 29; bill from nostril, 20; tarsus,
30. A female from Mindoro measures: Wing, 132; tail, 119; culmen from
base, 29; bill from nostril, 20; tarsus, 31.

“Called by the natives ‘sa-ling’.
Common where it occurs at all. Feeds entirely on fruits, and is often
found in fruit trees in company with
Dicæidæ, Loriculi, and other fruit-eating
birds. It nests in dead trees.” (Bourns and Worcester
MS.)

734. SARCOPS MELANONOTUS Grant.

BLACK-BACKED COLETO.

	Sarcops calvus Sharpe, Cat. Birds
Brit. Mus. (1890), 13, 97 (part); McGregor and Worcester, Hand-List
(1906), 109 (part).

	Sarcops melanonotus Grant, Bull.
Brit. Orn. Club (1906), 16, 100; Ibis (1906), 469; McGregor, Phil. Jour. Sci. (1907), 2, sec. A, 332
(notes on specimens from Bohol and measurements).

Basilan (Everett, McGregor);
Bantayan (McGregor); Banton (Celestino); Bohol
(McGregor); Catanduanes (Whitehead); Cebu
(Everett, Steere Exp., Bourns & Worcester,
McGregor); Dinagat (Everett); Leyte (Everett,
Steere Exp., Bartsch); southern Luzon (Whitehead,
Bartsch); Marinduque (Steere Exp.); Masbate (Steere
Exp., Bourns & Worcester, McGregor); Mindanao
(Goodfellow, Celestino); Negros (Meyer, Steere,
Everett, Steere Exp., Bourns & Worcester); Panay (Steere
Exp., Bourns & Worcester); Romblon (Bourns &
Worcester, McGregor); Samar (Steere Exp., Bourns &
Worcester); Sibuyan (Bourns & Worcester,
McGregor); Siquijor (Celestino); Tablas (Bourns &
Worcester, Celestino); Ticao (McGregor).

Adult.—Differs from Sarcops calvus
only in having the back black forming a distinct dark area between the
silvery gray of the hind neck in front and of the rump and tail-coverts
behind.

Until recently Sarcops has been considered to be
a monotypic genus. It is true that in 1877 Sharpe described Sarcops
lowii from Sibutu, but as the type of this species remains unique
we may consider its status to be at least doubtful. In 1895 Grant
called attention to some differences between specimens of bald
starlings collected in localities east of the meridian 122 and those
from localities west of that line. Quoting in part from Grant:
“we find that east of longitude 122 degrees, or thereabout, all
the Philippine examples of S. calvus have the mantle and upper
back brownish black; while west of this line all have the upper parts
uniform silvery gray; intermediate forms being met with only in
localities situated along the line where the two forms
intergrade.”

In 1906 Grant designated the eastern race as Sarcops
melanonotus which is here recognized. The difference between the
two races, while evident enough in extreme examples, is not always well
marked. As Grant states, specimens taken near the meridian 122 are
usually intermediate in the color of the mantle and are not
satisfactorily referable to either race. These intermediate birds occur
in Basilan, Bohol, Marinduque, Luzon, Tablas, Bohol, and Cebu. In Luzon
and Bohol, at least, both varieties and intermediate specimens have
been found.

Under these conditions it will be understood that the
distribution of the two races of Sarcops, as indicated by
islands, is only tentative, while the assignment of the various
collectors to their proper places is more or less a matter of
guesswork.

Genus GOODFELLOWIA Hartert, 1903.

Bill shorter than head; nostrils overhung by
antrorse frontal plumes; bare space around each eye much smaller than
in Sarcops; a long crest of decomposed feathers springing from
the crown; tail much longer than wing; rectrices graduated; plumage
black, glossed with steel-green; a large white patch on rump.

735. GOODFELLOWIA MIRANDA Hartert.

SPECTACLED STARLING.

	Goodfellowia miranda Hartert, Bull.
Brit. Orn. Club (1903), 11; Novit. Zool. (1906), 13, 758, pl. 2,
fig. 2; McGregor and Worcester, Hand-List (1906), 108.

Tu-ca-ling′, Bagobo of Mount
Apo.

Mindanao (Goodfellow, Mearns).

Adult (sexes alike).—Black, glossed
with dark green; wings and tail blackish brown with little or no gloss;
wing-lining and a large patch on lower back and rump white. “Iris
dark brown, bare skin round eye yellow; bill yellow, shading into
greenish yellow at the base; toes dirty olive or blackish olive; legs
olive-yellow.” (Goodfellow.) Length, about 300 mm. A male
measures: Wing, 116; tail, 156; culmen from base, 22; tarsus, 25;
crest, 31; difference between longest and shortest rectrices, 90. A
female, wing, 114; tail, 162; culmen from base, 25; tarsus, 30; crest,
25; difference between longest and shortest rectrices, 92.

This peculiar starling is confined to the highlands of
Mindanao.

Genus EULABES Cuvier, 1817.

Bill shorter than head and very stout; culmen
strongly curved; nasal feathers antrorse, but short and not concealing
the nostrils; feathers on head very short, those of lores and a broad
band of feathers on each side of crown and occiput pile-like; a bare
space below each eye; a bare space behind each eye ending in a fleshy
flap, or wattle, on nape; tail square, less than one-half the wing and
not extending beyond the very stout legs and feet; plumage black,
glossed with blue and purple; a white bar on the wing.

736. EULABES PALAWANENSIS Sharpe.

PALAWAN WATTLED MYNA.103

	Eulabes palawanensis Sharpe, Ibis
(1888), 202; McGregor and Worcester, Hand-List (1906), 109.

	Mainatus palawanensis Sharpe, Cat.
Birds Brit. Mus. (1890), 13, 104.

Balabac (Everett); Calamianes
(Bourns & Worcester); Palawan (Steere,
Everett, Lempriere, Whitehead, Platen,
Steere Exp., Bourns & Worcester, Celestino,
White).

Adult (sexes alike).—Black, most of
the plumage with a slight green gloss, but the gloss slightly bluish on
throat, breast, and hind-neck, purplish on mantle; second to seventh
primaries with a wide white band, but on the second confined to the
inner web and sometimes indicated by a small white spot on the outer
web of the eighth. A male from Palawan measures: Wing, 162; tail, 75;
culmen from base, 30; bill from nostril, 19; tarsus, 36. A female from
the same locality, wing, 168; tail, 74; culmen from base, 32; bill from
nostril, 21; tarsus, 36.

“This wattled myna is common in Palawan and
extremely abundant in the Calamianes Islands. It is a very noisy bird,
and some of its cries are astonishingly human. Iris very dark brown;
legs and feet bright yellow; nails yellow at base, white at tip; bill
orange-red, yellow at tip; bare flesh of head bright yellow. Five males
from the Calamianes average: Length, 281; wing, 106; tail, 77; tarsus,
34; middle toe with claw, 36. Four females from the same locality,
length, 273; tail, 73; culmen, 30; tarsus, 33; middle toe with claw,
33.” (Bourns and Worcester MS.)

Family CORVIDÆ.

Bill large and compressed, longer than head;
culmen strongly curved; gonys straight; nostrils completely hidden by
stiff antrorse frontal feathers, the longest of which equal nearly
one-half the length of bill from base; first primary much shorter than
second, but more than one-half the length of wing; second primary much
shorter than third, fourth longest, third and fifth nearly equal;
rectrices broad; tail slightly or much rounded; feet and tarsi strong,
the latter less than culmen from base. Plumage entirely black, glossed
with purple and green; sexes alike.

Genera.

	a1. Tail much rounded; first primary
about equal to the outer secondaries. Corone (p.
722)

	a2. Tail very slightly
rounded, the rectrices subequal; first primary shorter
than the outer secondaries. Corvus (p. 723)

Genus CORONE Kaup, 1829.

First primary about equal in length to the outer
secondaries, the latter shorter than some of the more interior ones;
tail much rounded and about as long as the longest secondaries.

737. CORONE PHILIPPINA (Bonaparte).

PHILIPPINE CROW.

	Corvus philippinus Bonaparte, Compt.
Rend. (1853), 37, 830; Grant and
Whitehead, Ibis (1898), 234 (eggs);
Whitehead, Ibis (1899), 100 (habits).

	
Corone philippina Sharpe, Cat. Birds Brit. Mus. (1877), 3, 42;
McGregor and Worcester,
Hand-List (1906), 110.

Wak, in general use.

Babuyan Claro (McGregor); Bantayan
(McGregor); Basilan (Steere Exp., Bourns &
Worcester, McGregor); Bohol (Everett,
McGregor); Bongao (Bartsch); Cagayancillo
(McGregor); Calayan (McGregor); Caluya (Porter);
Camiguin S. (Murray); Catanduanes (Whitehead); Cebu
(Everett, Bourns & Worcester,
[missing text] Everett); Fuga (McGregor);
Guimaras (Meyer, Steere Exp., Bourns &
Worcester); Libagao (Porter); Lubang (McGregor);
Luzon (Cuming, Meyer, Everett, Whitehead,
Bourns & Worcester, McGregor); Maestre de Campo
(McGregor & Worcester); Marinduque (Steere Exp.);
Masbate (McGregor); Mindanao (Murray, Everett,
Steere Exp., Bourns & Worcester); Mindoro (Steere
Exp., Bourns & Worcester, McGregor); Negros
(Meyer, Everett, Steere Exp., Bourns &
Worcester, Whitehead); Palawan (Everett);104 Panaon (Everett); Panay (Murray,
Steere Exp., Bourns & Worcester); Polillo
(McGregor); Romblon (Bourns & Worcester,
McGregor); Samar (Steere Exp., Bourns &
Worcester); Semirara (Worcester); Sibay (McGregor &
Worcester); Sibutu (Everett); Sibuyan (Bourns &
Worcester, McGregor); Siquijor (Steere Exp.,
Bourns & Worcester, Celestino); Sulu
(Guillemard, Bourns & Worcester); Tablas (Bourns
& Worcester); Tawi Tawi (Bourns & Worcester); Ticao
(McGregor); Verde (McGregor).

Adult.—Entirely black, the feathers white
basally; feathers, of neck at least, more white than black; upper parts
including greater part of wing glossed with purple; alula and
primary-coverts glossed with dark green; two outer primaries without
gloss; under parts with a slight bluish gloss. Length, about 500 mm. A
male from Siquijor measures: Wing, 325; tail, 230; culmen from base,
65; bill from nostril, 47; tarsus, 52. A female from Bohol, wing, 300;
tail, 220; culmen from base, 60; bill from nostril, 41; tarsus, 48.

Three eggs of the Philippine crow collected by Steere in
Marinduque, May, 1888, are thus described: “Shape ovate.
Ground-color pale sea-green, thickly mottled all over, especially
towards the larger end, with olive-brown; under-markings faint gray.
Measurements 43 mm. by 28 mm. The nest is a loosely
constructed platform of fiber, mixed with a few rootlets, etc.”
(Grant and Whitehead.)

“The Philippine crow is very common throughout the
Islands, except in the Palawan group, where it is lacking. It picks
into young coconuts, steals young pigeons, and even comes into the
kitchens of the native houses to steal. As a natural consequence, the
bird is thoroughly detested. Two males measure: Length, 546; wing, 314;
tail, 210; culmen, 59; tarsus, 54; middle toe with claw, 52.”
(Bourns and Worcester MS.)

Genus CORVUS Linnæus, 1758.

First primary decidedly shorter than the outer
secondaries, the latter longer than any of the interior ones; tail very
slightly rounded and shorter than the longest secondary.

Species.

	a1. Larger; wing, about 250 mm.; tail,
140; bill longer and more slender. pusillus (p.
723)

	a2. Smaller; wing, about 220 mm.;
tail, 120; bill shorter and stouter. samarensis
(p. 724)

738. CORVUS PUSILLUS Tweeddale.

LITTLE CROW.

	Corvus pusillus Tweeddale, Proc.
Zool. Soc. (1878), 622; Grant and Whitehead, Ibis (1898), 234, pl. 6, fig. 5 (egg);
Whitehead, Ibis (1899), 100 (habits);
McGregor and Worcester,
Hand-List (1906), 110.

Balabac (Everett); Calamianes
(Bourns & Worcester, McGregor); Mindoro (Steere
Exp., Schmacker, Bourns & Worcester,
Whitehead, McGregor); Palawan (Everett,
Lempriere, Whitehead, Platen, Steere Exp.,
Bourns & Worcester, Celestino, White).

Adult.—Entirely black, faintly glossed with
purple; bases of many of the feathers drab-gray or white; gloss on
alula, primaries, and primary-coverts dark green. A male from Mindoro
measures: Wing, 250; tail, 135; culmen from base, 50; bill from
nostril, 37; depth of bill at nostril, 18; tarsus, 44. A female from
Mindoro, wing, 240; tail, 145; culmen from base, 50; tarsus, 46.

Steere collected a single egg of this species in Mindoro
in June, 1888. The egg, taken from the oviduct of female, is thus
described: “Shape ovate, rather rounded towards the smaller end.
Ground-color pale greenish white, finely spotted and dotted over the
entire shell with greenish brown and pale lavender. Measurements 38 mm.
by 26 mm.” (Grant and Whitehead.)

“The little crow is very common in Mindoro; much
rarer in Palawan and the Calamianes Islands. Unlike Corone
philippina, it is a very shy bird. Its note sounds like that of an
overgrown ‘katy-did.’ Iris dark brown; legs, feet, nails,
and bill black. A male from Culion measures, 381
in length; wing, 243; tail, 136; culmen, 50; tarsus, 46; middle toe
with claw, 45. A female from Palawan, length, 368; wing, 237; tail,
137; culmen, 47; tarsus, 39; middle toe with claw, 43.”
(Bourns and Worcester MS.)

739. CORVUS SAMARENSIS Steere.

SAMAR CROW.

	Corvus samarensis Steere, List Birds
& Mams. Steere Exped. (1890), 23; McGregor
and Worcester, Hand-List (1906), 110.

Mindanao (Celestino); Samar
(Steere Exp., Bourns & Worcester).

Adult.—In color the same as Corvus
pusillus, but smaller in size; bill somewhat shorter and deeper. A
female from northern Mindanao measures: Length, 340; wing, 220; tail,
120; culmen from base, 47.5; bill from nostril, 34; depth of bill at
nostril, 18; tarsus, 38.

“The Samar crow has the shy habits of C.
pusillus, but its note is entirely different. We heard its note for
a long time without suspecting that it was made by a crow. We
occasionally found C. pusillus about the open fields, but never
met with C. samarensis except on the sides of well-wooded hills.
A male measures: Length, 355; wing, 252; tail, 116; culmen, 52; tarsus,
35; middle toe with claw, 45. Three females average: Length, 338; wing,
215; tail, 118; culmen, 48; tarsus, 46; middle toe with claw, 44. Iris
dark brown: legs, feet, nails, and bill black. Food fruit and
insects.” (Bourns and Worcester MS.)

1 It is
a matter of difficulty to distinguish between the soft short
tail-feathers and the long, overhanging coverts; in this species,
therefore, it is more convenient to measure from base of tail to tip of
longest covert. ↑

2 The
status of Gallus stramineicollis, described from a specimen
collected in Sulu by Burbidge, is somewhat doubtful; Grant considers it
a domestic bird. The original description follows:

“General color above black, shot with
green and purple; wing-coverts like the back, the innermost and the
scapulars with a slight subterminal shine of coppery brown;
primary-coverts and primaries black, the secondaries externally green;
feathers of the lower back and rump straw-yellow, with darker
longitudinal centers of black or green; upper tail-coverts and tail
glossy oil-green; crown of head and nape black; hind-neck and
neck-hackles, as well as sides of neck, straw-yellow, deeper on the
hind-neck, with green longitudinal centers to the feathers; remainder
of under surface of body black with a green gloss; comb short and
rounded; sides of face and entire throat bare. Total length 34.5 inches
[876 mm.], culmen 1.1 [28], wing 9.0 [229], tail 17.5 [445], tarsus 3.4
[86].” ↑

3 Birds
from some of these localities may be M.
langhornei. ↑

4 It is
possible that all the records of Ptilocolpa for Mindanao should
be referred to P. mindanensis. ↑

5
Whitehead’s diagnosis is as follows: “Similis P.
griseipectori (Bp.), sed plaga præpectorali nigra, nec
cinerea, facile distinguenda. Long. tot. 13.0 poll., alæ 8.3,
caudæ 4.8, tarsi 0.85.” ↑

6 The
order Colymbiformes as used here is equivalent to order VIII
Podicipedidiformes of Sharpe’s Hand-List and not order IX
Colymbiformes of that work. Tachybaptus Reichenbach is to be
used for the genus or subgenus Podiceps Latham. Cf. Stone,
Auk (1907), 24, 190; Allen, Bull. Am. Mus. Nat.
Hist. (1907), 24, 24. ↑

7 Mr.
W. Eagle Clarke informs me that he has received a specimen of the
Philippine grebe from Panay. ↑

8 As
the Bureau of Science collection contains very few specimens belonging
to the order Lariformes and as these are winter specimens only, the
greater part of the specific descriptions of Philippine gulls and terns
are copied from Saunders’s excellent work, in volume 25 of the
Catalogue of Birds in the British Museum. ↑

9 Cf.
Bureau, Bull. Soc. Sci. Nat. Ouest France (1904),
14, 227–256. ↑

10
While I have examined specimens of nearly all the species in this order
which are known to occur in the Philippine Islands the material
available to me is unsatisfactory as a basis for specific descriptions.
This is due to the fact that most of the species under consideration
are migrants and can be taken in the Philippines in non-breeding
plumage only. Rather than present descriptions based upon inadequate
material I have included here numerous quotations from Sharpe’s
monograph of the Limicolæ (Catalogue of Birds in the British
Museum, volume 24) and from other standard works. ↑

11 The
Ticao specimen was listed as Numenius arquata, McGregor and
Worcester, Hand-List, p. 24; it is really a specimen of N.
variegatus. ↑

12
“Ocrophus” is said to be a misprint. ↑

13 Cf.
Allen, Bull. Am. Mus. Nat. Hist. (1907), 24,
20. ↑

14 See
also footnote under Ixobrychus cinnamomeus, p.
179. ↑

15 Cf.
Allen, Bull. Am. Mus. Nat. Hist. (1907), 24,
36. ↑

16
Stejneger, Proc. U. S. Nat. Mus. Wash. (1887), 10, 289, places
this species in his subgenus Nannocnus and gives the following
key:

	a1. Tibiæ feathered nearly to
the heel-joint; longest tail-feathers longer than middle toe without
claw (Ardetta). A.
sinensis

	a2. Tibiæ naked at the lower
end, longest tail-feathers shorter than middle toe without claw
(Nannocnus).

	b1. Quills and tail-feathers blackish.
A. eurhythma

	b2. Quills and tail-feathers
cinnamon-rufous. A. cinnamomea

The characters of Nannocnus seem to be,
as stated by Stejneger, of no more than subgeneric
value. ↑

17 All
of the species of ducks here enumerated, except Marila marila,
are represented in the Bureau of Science collection by specimens taken
in the Philippine Islands, but with the exception of the abundant
Dendrocygna arcuata these are adults only, in winter plumage. I
have constructed keys and diagnoses from this material but for detailed
descriptions I have depended almost entirely upon Salvadori’s
monograph in volume 27 of the Catalogue of Birds in the British
Museum. ↑

18 The
white-faced tree duck, Dendrocygna viduata (Linnæus), has
been recorded as a Philippine species; I believe it should be omitted
from our list. ↑

19 Mr.
W. Eagle Clarke informs us that he has received a specimen of this duck
from Negros. ↑

20 The
Phæthontidæ have the nostrils open and the
interramal space feathered. No member of this family has been reported
from the Philippine Islands. ↑

21
Through the interest of Mr. William Edmonds, teacher in the Batanes, a
specimen of the tic-wee buzzard from Batan has been sent to the Bureau
of Science. We are under obligations to Mr. Otto Sheerer for two live
specimens of this species which were caught in Batan. Still another
tic-wee buzzard was captured on board the U. S. S. Albatross in
the vicinity of Camiguin Island, north of Luzon. ↑

22 The
Sibuyan specimen was recorded as Falco peregrinus in Publ.
Govt. Labs. (1905), 25, 11. ↑

23
Sharpe’s diagnosis is as follows: “F. similis F. melanogeni, sed nigricantior, subtus
ubique cinereo adumbratus, et subalaribus axillaribusque nigris, lineis
parvulis albis transfasciatis. Long. tot. 15.5 poll., alæ 11.6,
caudæ 5.5, tarsi 1.9.” ↑

24
“The length of the bill varies considerably, some specimens,
measured from the anterior margin of the cere, being only 30, others
34.” ↑

25
Sharpe’s diagnosis and remarks on this species are as follows:
“S. similis S. umbratili, sed multo minor
et omnino saturate brunnea, modo Scopino vermiculata et notata, sed
regione auriculari rufo-brunnea concolore, et fasciis frontalibus et
cervicalibus pallidis obsoletis.

“The above diagnosis well expresses the
relations of this dark-colored Scops owl, which is more dingy in
color than any species I know.” ↑

26
Sharpe’s diagnosis is as follows: “S. similis S.
mantananensis sed alis extus vix albo notatis, et remigibus intus
vix fasciatis distinguenda. Long. tot. 8.0 poll., alæ
6.0.” ↑

27
“This bird is described as being most probably the same as the
typical Sumatran N. scutulata (Raffl.).” ↑

28
Sharpe’s diagnosis of this species follows: “Similis N. reyi, sed maculis pallidis primariorum paucis
fulvescentibus, minime albo quadratim notatis, et abdomine,
hypochondriis, et tibiis ochrascentifulvis, nec albis brunneo maculatis
distinguenda. Long. tot. 9.5 poll., alæ
7.7.” ↑

29 “Quant a la Chouette qui provient du
meme [Sulu] archipel, on peut la distinguer immédiatement
de l’espèce commune des Philippines (Ninox
philippensis) par sa taille plus forte (o m. 29), par ses ailes
beaucoup plus longues et depassant même
l’extrémité de la quene, et enfin par son plumage
roux, rayé transversalement de brun sur la tete et sur les
épaules. Par ce dernier caractère, la chouette des
îles Sooloo, que pourra être appelée Ninox
Reyi, ressemble en peu au Glaucidium ou Athene
cuculoides de l’Indo-Chine, espèce dont les ailes
sont, du reste, beaucoup moins developpées.”
(Oustalet.) ↑

30 The
descriptions given above are from a copy of the original, the essential
part of which follows:

“Ich beschreibe ein altes
vollausgafärbtes Weibchen dieser Eule wie folgt: Oberher
rötlichbraun, schwach ins Olive spielend. Oberkopf, Kopfseiten,
Hinterhals, Halsseiten und Mantel heller fahlrötlich schmal
gebändert; auf Unterrücken und Bürzel wird diese Bindenzeichnung
undeutlich, so dass diese Teile nahezu einfärbig erscheinen. Kinn
hell. Kehlfedern hellfahl mit dunklen Schaflstrichen. Brust und Bauch
auf lebhaft rotbraunem Grunde schmal schwärzlich gebändert.
Flügelbug weiss. Skapularen und grosse Flügeldeckfedern mit
einigen grösseren mattweissen Flecken auf der Aussenfahne.
Schwingen erster Ordnung: Innenfahne einfärbig schwärzlich,
Aussenfahne mit breiteren dunkelbraunen und schmaleren
rötlichfahlen Bindenflecken. Auf den Tertiärschwingen
erscheinen sehr undeutlich breite, dunklere Binden und längs des
Randes der Aussenfahne hellfahle Fleckenspuren. Schwanzfedern mit
gleichbreiten bräunlichen und dunkleren Binden. Untere
Schwanzdecken hellfahl. Innere Flügeldecken hellbraunrötlich
mit dunklerer Fleckung. Beine hellgelblich. Iris gelb. Ganze Länge
circa 250 mm, Flügel 169 mm, Schwanz 80 mm.

“Ein zweites Exemplar gez.
♂ unterscheidet sich nur dadurch, dass die Binden des Unterbauchs
und der Hosen auf hellerem Grunde stehen. Auch auf Brust und
Epigastrium ist die rotbraune Grundfarbe etwas heller. Flügel 168
mm, Schwanz 80 mm.

“Ein drittes Exemplar gez.
♀. Das Braunrot des Abdomen sehr feurig mit unregelmässiger
und weniger deutlicher Bindenzeichnung. Flügel 168 mm, Schwanz 78
mm.

“Ein viertes Exemplar.
Nestjunges Weibchen. Oberher olivenbräunlich. Nur auf dem Scheitel
Bindenzeichnung. Unterher rotbräunlich mit Spuren von Binden auf
der Brust. Die Federn des Bauches zeigen dunkle Schaftstriche. Untere
Schwanzdecken hellfuchsrötlich. Die dunklen Flecken auf den
Aussenfahnen der grösseren Schwingen stehen auf hellfahlem
Grunde.

“Vergleicht man die vorstehende
Beschreibung von Ninox Plateni Blas. mit den Beschreibungen von Ninox
spilonotus und Ninox mindorensis so ist das Ergebniss ein unsicheres,
wenig befriedigendes. Der Umstand, dass in der Beschreibung von Ninox
spilonotus nur von Flecken und an keiner Stelle von Bindenzeichnung die
Rede ist, sowie, dass die Innenfahnen der grösseren Schwingen als
‘spotted and barred with light rufous
brown’ beschrieben werden, genügt vollkommen, um
jeden Gedanken an Gleichartigkeit von N. Plateni und N. spilonotus
auszuschliessen.” ↑

31 Cf.
Auk (1908), 25, 371. ↑

32 The
validity of the following species is doubtful:

Prioniturus suluensis W. Blasius; Sharpe, Hand-List
(1900), 2, 29.

	Prioniturus discurus var. suluënsis Blasius, Jour. für Ornith. (1890), 140.

	Prioniturus suluensis Salvadori,
Cat. Birds Brit. Mus. (1891), 20, 419.

Adult.—“Very much like P.
discurus, from which it differs in being larger and in the greater
extension of the blue color on the crown, where it begins from the
anterior edge of the forehead and extends to the occiput; also lores
bluish green; on the nape and upper part of the back there is a very
distinct olive patch, of the same color as the under parts. Length,
343; wing, 163; central tail-feathers, 165; lateral tail-feathers, 76;
bill, 23; tarsus, 17.” (Salvadori.)

“The Sulu bird (P. suluensis
Blasius) has been separated on account of its larger size and the
blue on the crown being more extended, beginning at the anterior edge
of the forehead and extending to the occiput. Its larger size (wing 165
mm.) one can appreciate, but the supposed difference in the blue on the
crown and other minor characters mentioned are equally found in birds
from Basilan, Mindanao, etc., so that P. suluensis can only be
considered a rather larger insular race of P. discurus, which it
absolutely resembles in plumage.” Grant, Ibis (1895),
263.

The blue on the crown and forehead seems to be
a variable quantity in Prioniturus discurus and its allies and
the status of suluensis and waterstradti can only be
determined when good series from various localities are
studied. ↑

33 In
many specimens otherwise in adult plumage, the cheeks are green, but
this seems to be invaded by extension of blue from the crown as the
birds become older. ↑

34 The
key is that of the Catalogue of Birds with slight
changes. ↑

35 The
status of the following is doubtful:

Loriculus sp. Salvadori.

	Loriculus sp. Salvadori, Cat. Birds
Brit. Mus. (1891), 20, 530 (foot note); Sharpe, Hand-List (1900), 2, 36; McGregor and Worcester, Hand-List
(1906), 50.

Mindanao (Cuming).

“It is about the size of L.
siquijorensis; in coloring it comes near the female of L.
apicalis, but has the red of the crown not reaching the occiput;
the tail above shows much blue towards the tip of the lateral feathers.
I add the description of the specimen, which is not in very good
condition: Green; forehead and vertex red; nape with a slight tinge of
orange; cheeks and throat blue; rump and upper tail-coverts red; tail
green above, the lateral feathers blue towards the tip; tail underneath
deep blue; bill orange. Length, 165; wing, 98; tail, 44.”
(Salvadori.) ↑

36 The
description of the male, as given by Dr. Finsch, is as follows:

“Altes Männchen. Oberseite
des Kopfes, Hals und alle unteren Theile (einschliesslich der unteren
Schwanzdecken) rostgelblichweiss; Wangen und Ohrgegend, von letzterer
in einem breiteren Bande um die nackte Kehle sich herumziehend,
braunschwarz; alle oberen Theile (einschliesslich der oberen Schwanz-
und unteren Flugeldecken) dunkelbraun, mit schwach grünlichem
Metallschimmer, der auf den dunkleren Schwingen deutlicher hervortritt
(keine hellen Schwingensäume); Schwanzfedern schwarzbraun mit
grünlichem Metallschimmer, die zwei mittelsten Federn (etwas
unterhalb der Mitte) mit einer (25 mm.) breiten rostfarbenen Querbinde,
die auf der folgenden nur halb so breit ist, auf der
nächstfolgenden nur an der Innenfahne kleine hellrostfarbene
Querflecke, die keine eigentliche Binde bilden; die zwei
äussersten Schwanzfedern jederseits einfarbig braunschwarz;
Schnabel schwarz, etwas rothbraun durchscheinend, der Aufsatz in ein
röthliches Hornbraun übergehend, das gegen die Basis zu viel
heller und etwas durchscheinend ist; auf der Basishälfte des
Oberschnabels machen sich vier schwach vertiefte Furchen bemerkbar, die
von der Mitte bis zum Schneidenrande herablaufen und sich als
senkrechte gelbliche Streifen abheben; Unterschnabel mit drei schief
nach vorn laufenden Längsrillen, von denen die basale
röthlichbraun gefärbt ist; der nackte Augenkreis schmutzig
fleischröthlich; die nackte Basis des Unterschnabels, wie die
Nacktheit an Kinn und Kehle, schmutzig gelblich; Fusse hornschwarz.

“(Im Leben: ‘Iris
braunroth, Schnabel braunroth mit gelben Streifen an der Wurzel,
Füsse dunkelgrau beinahe schwarz’; Eingeborenen-Name
‘Talisi’: van der Valk).” ↑

37 Cf.
Oberholser, Proc. Biol. Soc. Washington (1906), 19,
68. ↑

38 The
name Salangana Saint-Hilaire, 1837, proposed by Richmond to
replace Collocalia, proves to have been used in a vernacular
sense and therefore is not available. Cf. Oberholser, Proc. Acad.
Nat. Sci. Philadelphia (1906), 58, 178. ↑

39 The
late Mr. H. M. Ickis, geologist, Bureau of Science, found this species
breeding in the Island of Polillo and collected nests and eggs as well
as specimens of the bird. ↑

40 Some
authors prefer Apus Scopoli, 1777, for this genus; Dr. Sharpe
uses Cypselus Illiger, 1811. Cf. Hartert, Das Tierreich (1897),
1, 83; Sharpe, Hand-List, (1900), 2, (introduction);
Allen, Auk (1901), 18, 121. ↑

41 The
young in several genera are more or less barred and can not be
determined by this key; the females in the genus Eudynamys have
the entire plumage barred and spotted. ↑

42 The
key is modified from that given by Grant, Ibis (1896),
471. ↑

43 In
Sharpe’s Hand-List, Calayan is given as one of the localities for
this species, a slip for Catanduanes; no woodpecker is known from
Calayan. ↑

44 Cf.
references to Clarke under Thriponax hargitti. ↑

45 Cf.
Grant, Ibis (1896), 473, under Thriponax
mindorensis. ↑

46
Apart from the characters presented by the tarsal envelope, this
division into suborders is fully justified by internal structures, but
as these can not be examined in skins they are omitted above.

Key to the suborders of Passeriformes based
upon internal characters.

	a1. Intrinsic muscles of the syrinx
fixed to the middle of the bronchial semirings, the muscles simple,
small, and few. Mesomyodi

	a2. Intrinsic muscles of the syrinx
fixed to the ends of the bronchial semirings, the muscles complex and
numerous. Acromyodi

 ↑

47 The
pittas are known to some authors as “ant thrushes” but the
latter name belongs properly to certain members of the South American
family Formicariidæ. The name “ground thrush”
appears to have greater validity as the English name for the
Pittidæ, but the use of the name “thrush” in
connection with this family is misleading and
unnecessary. ↑

48 See
also the remarks on Pitta propinqua under the next preceding
species. ↑

49 Cf.
Pitta rothschildi, page 420. ↑

50
Trans. Linn. Soc. 2d. ser. Zool. (1877), 1,
331. ↑

51 The
validity of this species appears to me very doubtful; the original
description follows:

“Völlig abweichend aber
präsentiert sich ein anscheinend männliches stück aus
Marinduque (Philippinen), dessen Unterseite derartig stark mit Blau
übertönt erscheint, dass von der grünen Farbe kaum noch
eine Spur sichtbar bleibt. Das Weiss der Flügels in den Schwingen
erscheint bei diesem interessanten Vogel, der zudem stärker ist
wie die beiden anderen Philippiner, in ganz exzessivem Masse
entwiekelt; der Brustfleck dagegen ist relativ klein. Das Kolorit des
Steissgefieders ist in prächtiges Karsisinrot (nicht
Zinnoberrot).” (Parrot.) ↑

52 Some
species of the swallow family are known to European authors as sand
martins, while other species are called house martins, but as, in the
United States, the name martin is closely associated with the genus
Progne, I prefer to retain the name swallow for all the species
of Hirundinidæ known from the Philippine
Islands. ↑

53
Sharpe, Hand-List (1901), 3, 204, recognizes H.
fuliginosa as distinct from H. sibirica and gives Palawan as
one of its localities. A flycatcher collected by Platen in Palawan is
recorded by Blasius as H. sibirica and I have met with no
reference to H. fuliginosa from that Island except as given by
Sharpe. ↑

54 The islands of
Bongao and Sulu are given here on the authority of Sharpe’s
Hand-List. ↑

55
Sharpe, Hand-List, gives the locality “Palawan
(winter)” for this flycatcher; I have not found that it is
recorded from Palawan. ↑

56 See
also Whitehead, Ibis (1899), 107. ↑

57 This
key is slightly modified from the one given by Grant, Ibis
(1896), 542. ↑

58
Sharpe, Hand-List (1901), 3, 276, assigns the species C.
nigrorum and C. olivacea to Abrornis. Oates says:
“Abrornis resembles Cryptolopha in everything
except the tail, which has ten feathers instead of twelve.” As
the species mentioned above have twelve rectrices I have put them in
Cryptolopha. ↑

59 Cf.
footnote under Cryptolopha olivacea, p. 474. ↑

60
Whitehead’s diagnosis is as follows: “Similis C. montis sed rostro crassiore et uropygio
sulphureo destinguenda.” ↑

61
There is some doubt as to the species of Artamides found in
Libagao, but it is in all probability A.
mindorensis. ↑

62
Sharpe’s diagnosis reads:

“Mas a mari E.
morionis ex insula Celebensi vix diversus. Foem. tamen gastraeo
toto cinereo concolore facile distinguenda.” Sharpe should
have compared the male with E. mindanense as well as with E.
morio. ↑

63 This
key can be used with adult birds only. ↑

64 No
specimen of L. melanoleuca was collected on Semirara but
“a bird, probably of this species, was
seen.” ↑

65 Cf.
Sharpe, Hand-List (1901), 3, 309. I find no record of this
Irena having been taken in Balabac. ↑

66
Mearns gives the following characters for this subspecies:
“Similar to the Luzon guava bulbul (Pycnonotus goiavier
goiavier), but smaller, with relatively shorter tail, broader
supraorbital white stripes, and a paler auricular patch.” The
comparative measurements given by Mearns are not convincing and I am
not prepared to admit the validity of this subspecies. ↑

67
Leonardina (p. 537)
probably belongs near Mixornis and Macronous; I have not
seen it. ↑

68 The
original description of Mixornis (=Zosterornis)
plateni follows:

“Mixornis plateni,
bedeutend kleiner als M. capitalis, mit
welcher Form die Art, besonders von der Oberseite gesehen, eine gewisse
Aehnlichkeit in der Färbung besitzt.

“Oberseite olivenbraun, Bürzel
und Schwanzdeckfedern mehr rostfarben, am Vorderrücken weisse
Schaftstriche. Ganzer Kopf, oben und an den Seiten, Nacken und Brust
rothbraun mit feinen weissen Schaftstrichen. Kinn und Kehle mehr
schwärzlich mit breiteren weissen Schaftflecken. Schwanzfedern
einfarbig braun, an der Aussenfahne olivenfarben verwaschen.
Ebenso die schwanz federn oberseits und die oberen
Flügeldeckfedern. Untere Flügeldeckfedern und
Achselfedern weisslich. Masse: ♀ Long. tot. 12 cm. Ala 5.5 cm.
Caud. 4.7 cm. Culmen 1.0 cm. Tarsus 1.5 cm. Type: Museum
Brunsvicense.” ↑

69 The
original description of Macronous kettlewelli follows:
“Brunneus; dorsi plumis filiformibus, elongatis,
versus basin nigricantibus; rachide, et partibus plumæ rachidi
adjacentibus, albidis; alis fulvescenti-brunneis, exterius
pallidioribus; supracaudalibus caudaque pallide castaneis; pileo dorso
concolori, rachidibus plumarum albidis; fronte nigricante, magis
distincte striata; superciliis, loris et regione parotica
nigricantibus, albo lineatis; genis et corpore toto subtus pallide
cervinis; hypochondriis brunnescentibus; gula summa et abdomine medio
albicantibus; gutture et corporis lateribus vix albido lineatis;
subalaribus pectori concoloribus; iride smaragdinea; rostro et pedibus
brunneis. Long. tot. circa 0.140 m; al. 0.063 m; caud. 0.070 m; rostr.
0.015 m; tars. 0.024 m.”
(Guillemard.) ↑

70 For
detailed characters of the Turdidæ the reader is referred
to Seebohm, Cat. Birds Brit. Mus. (1881), 5, 2; and to Birds of
North and Middle America, Bull. U. S. Nat. Mus. Washington
(1907), 50, pt. 4, 1 to 4. ↑

71 This
key to the Philippine species of Planesticus is taken from a
paper by Mearns, Phil. Journ. Sci. (1907), 2, sec. A,
359. ↑

72
Birds of the genus Planesticus are called
“blackbirds” in Europe and “robins” in the
United States; as both of these names are in common use for birds of
entirely different genera I have employed the name “black
thrush” for the Philippine species of
Planesticus. ↑

73 I
use Forster’s name for this rock thrush on the recommendation of
Dr. C. W. Richmond. ↑

74 Cf.
Grant, Ibis (1896), 117. ↑

75 I
follow Sharpe in alloting Lanius validirostris and L.
nasutus to Cephalophoneus. The type of this genus is said to
be Lanius bucephalus, a species resembling Lanius
validirostris in length of tail and turgidity of bill. These two
species appear to be congeneric. In L. nasutus, however, the
tail is much longer; the rectrices are more strongly graduated and
relatively narrower. Possibly another genus should be recognized for
nasutus and suluensis. ↑

76
Philippine specimens of this genus have usually been referred to
Lanius (Otomela) lucionensis, but both O. cristata and
O. superciliosa are credited to the Philippines in
Sharpe’s Hand-List and for this reason they are included here.
Having no specimens of undoubted identity I am unable to determine many
of the specimens of shrikes in the Bureau of Science collection. Of the
last two species mentioned I give the distribution and short
descriptions on the authority of Dresser.

The following paragraphs may be of use in
distinguishing the three species.

“L. superciliosus Latham
* * * has the entire upper surface very bright uniform
rufous, a very broad frontal band, a very broad superciliary stripe,
and the throat pure white; the inner webs of the basal parts of the
primaries white underneath, which shows through on the upper surface of
the quills at their insertion, almost forming a white, yet concealed
alar bar; shoulder-edge and under shoulder-coverts pure white.

“L. cristatus Linnæus has
the head, nape, rump, upper tail-coverts, and tail rufous, but less
bright and browner than in L. superciliosus. The back is colored
with the same tint, but paler or less rufous. The chin and upper part
of the throat are white; but the tawny hue of the breast extends higher
up than in either L. superciliosus or in L. lucionensis;
and all the throat is usually washed with tawny.

“The white frontal band is narrow and
ill-defined; and the white supercilium is much less prominent than in
L. superciliosus. The quills at their insertions show
indications, although slight, of a rudimentary alar bar. The
shoulder-edge and under shoulder-coverts are tawny. The female is
colored as the male, but has the subocular stripe brown and not black
and the sides of the breast and flanks more or less striated and
freckled with faint brown marks.

“L. lucionensis Linnæus has
the forehead and crown delicate pale pearl-gray, no pure white whatever
on the forehead. A narrow white supercilium commences above the eye,
becoming somewhat broader behind, and shading off into the gray of the
head. The occiput, nape, and back are ashy liver-brown. The rump, upper
tail-coverts, and tail are washed with rufous, most marked on the upper
tail-coverts; the chin and throat pure white, as in L.
superciliosus; shoulder-edge and under shoulder-coverts pure white;
indications of a concealed white alar bar, as in L. cristatus;
and the female has the sexual distinguishing characters of that
species. The almost entire absence of rufous in the plumage of the
adult Philippine species suffices to distinguish it at a glance from
L. cristatus and L. superciliosus.” Walden,
Trans. Zool. Soc. (1875), 9, 171, 172. ↑

77
“Adult male.—Similar to typical Hyloterpe
apoensis, but paler throughout, with crown brownish instead of
grayish; under parts canary-yellow instead of lemon-yellow; slightly
smaller. Wing, 78; tail, 67; culmen, 14; bill from nostril, 9.2;
tarsus, 17.5. ‘Iris brown. Bill black.’

“Adult female
* * *.—Paler and dingier than the male; under parts
pale canary-yellow from throat backward. Wing, 71; tail, 61; tarsus,
17.5.

“Remarks.—Specimens in the
U. S. National Museum, collected on the Island of Siquijor, Philippine
Islands, by F. S. Bourns and D. C. Worcester, are exactly like Basilan
specimens taken in February, 1888, and must be included as belonging to
this species. Lowland birds from Mindanao Island connect the forms
apoensis and basilanica.” (Mearns.)

Specimens from Siquijor, although larger than
true H. apoensis, seem to be nearly like this species in
color. ↑

78 The titmouse of
Sulu and Tawi Tawi is probably not true Parus
elegans. ↑

79 The
construction of a key to the species of silvereyes is rendered very
difficult by the nature of the characters upon which a number of the
species are based. Some of the species can be determined only by the
actual comparison of specimens in fresh plumage. Immediately following
the molt, the colors are bright and yellowish, but after a few months
the feathers become much abraded and the colors become duller, dingier
and greener. ↑

80 The
identity of Porter’s Caluya specimen with Zosterops
aureiloris is somewhat doubtful. ↑

81
Gould’s type came from “Manila,” its collector is
unknown and Dicæum retrocinctum has not been found in
Luzon by any recent collector. It seems probable that the type was not
collected in Luzon. ↑

82
Steere did not record this species from Marinduque, but in Bourns and
Worcester’s MS. notes I find the remark: “Doubtless also
Marinduque.” Cf. also Worcester and Bourns, Distribution List,
Proc. U. S. Nat. Mus. Washington (1898), 20, 560, no.
361. ↑

83
Sharpe’s original diagnosis of Dicæum sibutuense is
as follows: “D. simile, D.
trigonostigmati, sed gutture saturate schistaceo, macula dorsale
aurantiaca distinguendum. Long. tot. 3.2 poll., culm. 0.45, alæ
2.0, caudæ 0.85, tarsi 0.5.” ↑

84 The
original diagnosis and description of Dicæum flaviventer,
from which the above description is taken, are as follows:

“Dicæum D.
rubriventri Less. similis, sed parte media pectoris abdominisque
cadmiumino-flava, capite supra dorsoque virescentibus et uropygio
obscure ardesiaco distinguendum.

“Long. al. 55, caud. 30, tars.
12, culm. 10.5 mm. (♂).

“Hab. Insula Philippinarum
Cebú.

“Kopf, Oberrücken und
Flügeldecken grünlich schwarz mit etwas Glanz. Schwingen
schwärzlichbraunn, die Secundaren mit grünlich
glänzenden Rändern auf der Aussenfahne. Unterrücken und
schwanzdecken, dunkel schieferfarbig. Schwanz schwarz. Kehle vorn und
an den Seiten weiss, untere Kehle und Brust, sowie die Seiten des
Unterkörpers hell aschgrau, in der Mitte desselben ein
schöner cadmiumgelber, bis 6 mm breiter Streif (Ridgway: cadmium-yellow Pl. VI, 6), nach dem After zu in
Weiss übergehend; untere Schwanzdecken,
Axillaren und untere Flügeldecken weiss, die äusseren mit
einem schwärzlichen Fleck in der Mitte. Hosen aussen weiss, hinten
terminal schwärzlich. Füsse braun. Schnabel schwarz,
kräftig.” ↑

85
Celestino’s specimens were recorded by mistake as Dicæum
papuense, Phil. Jour. Sci. (1906), 1,
907. ↑

86 I
have not seen the females of C. guimarasensis and C.
flagrans. ↑

87
“Characters.—Most closely resembling Cyrtostomus
jugularis jugularis of Luzon, but slightly larger, with the upper
parts olive-green instead of brownish olive-gray; under parts nearly
uniform lemon-yellow instead of canary-yellow.”
(Mearns.) ↑

88
“Characters.—Smaller than Cyrtostomus jugularis
aurora, C. jugularis jugularis, or C. jugularis
dinagatensis, old males differing from all three in the metallic
reflections on the middle of the dark metallic plastron, which are
bluish and violet instead of green-blue; under parts shading very
gradually from rich orange, adjoining the dark metallic plastron,
to clear yellow on the crissum and under tail-coverts; back a more
golden olive-green than in the other Philippine forms; forehead, lores,
and superciliary stripe solid metallic violet purple.”
(Mearns.) ↑

89
Hartert’s remarks on Anthreptes malaccensis wiglesworthi
are as follows: “Kopfseiten fast so roth wie bei
rhodolaema, Unterseite wie bei chlorigaster (siehe oben).
(Meinem zu früh verstorbenen ornithologischen Freunde Wiglesworth
gewidmet, der mit A. B. Meyer zusammen in den ‘Birds of Celebes’ interessante Notizen über
diese Gruppe gab.) Sulu Inseln. Typus Tring Museum, Sulu I. v.
’83, Powell coll. Alle Stücke von den Sulu Inseln, die ich
sah, sind ohne Zweifel zur gleichen Form zu
rechnen.” ↑

90
Philippine specimens of this genus may be the recently described
Budytes flavus alascensis but no specimens of that race are
available for comparison. Cf. Ridgway, Bds. North and Middle America
(1904), 3, 8 and 10. ↑

91
Cf. Richmond, Proc. U. S. Nat. Mus. Washington (1903), 26,
504. ↑

92
In the Catalogue of the Birds in the British Museum this species falls
under “a. With the hind claw decidedly shorter than the
hallux.” but in the figures of the foot in the Catalogue and in
the Fauna of British India the claw is decidedly longer than the
hallux, and Sharpe (p. 565) says:
“Hind claw long and straight, a trifle shorter than hind toe, but
sometimes longer.” ↑

93
Coues describes this, the most important character of the family, in
the following words: “But the most tangible characteristic of the
family [Fringillidæ] is angulation of the commissure. The
commissure runs in a straight line, or with a slight curve, to or near
to the base of the bill, and is then more or less abruptly bent down at
a varying angle—the cutting edge of the upper mandible forming a
reëntrance, that of the lower mandible a corresponding salience.
In familiar terms, we might say that the corners of the mouth are drawn
down—that the finches, though very merry little birds, are
literally ‘down in the mouth.’ In the great majority of
cases this feature is unmistakable, and in the grosbeaks, for example,
it is very strongly marked indeed; but in some of the smaller-billed
forms, and especially those with slender bills, it is hardly
perceptible.” ↑

94
This species is called “tree sparrow” by some
authors. ↑

95
Chlorura Reichenbach, 1863, is preoccupied by
Chlorura Sclater, 1862. ↑

96
Grant’s diagnosis of Chlorura brunneiventris follows:
“C. similis C. borneensi, Sharpe,
sed abdomine quoque rufescente, pectore concolore; pectoris lateribus
caeruleo lavatis; fronte caerulea laetiore et minus extensa. Long. tot.
4.2 poll., alae 2.3.” ↑

97
“Characters.—Slightly larger than Dicrurus
balicassius from Luzon Island; also differing in having the
metallic reflections of the upper parts and breast greenish blue
instead of bluish green.

“Measurements of type (adult
male).—Wing, 148; tail, 130; culmen, 27; tarsus, 25.”
(Mearns.) ↑

98
Wrongly given as “Mindanao” in McGregor and
Worcester’s Hand-List, p. 107. ↑

99
This recently published description is based upon one specimen and the
species is compared with neither Chibia borneensis nor C.
pectoralis. Mearns’s description follows:

“Characters.—Very similar to
Chibia palawanensis, differing only in its somewhat larger size,
shallower forking of the tail, the narrower and very much smaller
spangles on the breast, and in the absence of metallic green on the
upper tail-coverts.

“Measurements of skin (type and
only specimen).—Length, 260; wing, 136; tail, 126; emargination
of tail, 16; culmen (chord), 28.5; tarsus, 24.5.”
(Mearns.) ↑

100
The description of Chibia borneensis follows: “C. similis C. pectorali ex insulis Sulaensibus, sed plumis
lanceolatis colli lateralis metallice chalybeo-viridibus nec
purpurascentibus, et maculis jugularibus et praepectoralibus valde
minoribus et conspicue metallicis chalybeo-viridibus distinguenda.
Long. tot. 10, culm. 1.3, alae 5.9, caudae, 4.5, tarsi
0.85.” (Sharpe.) ↑

101
The name myna is restricted by Jerdon, and other writers on Indian
ornithology, to the species of Acridotheres and
Temenuchus, while the species of Eulabes are called hill
mynas. Mina, maina, and minor are merely variants of
myna. ↑

102
The status of “Sarcops lowii” is doubtful; the
description follows: “This species appears to be distinguished
from the ordinary Sarcops calvus by its gray mantle, which
resembles the rest of the back, and by the color of the under surface,
which is silvery gray with a narrow blackish line down the center of
the body, whereas in S. calvus the mantle is black, and the
under surface also, only the flanks being gray.”
(Sharpe.) ↑

103
See note under crested myna. ↑

104
The Philippine crow is given in Table II of Everett’s paper on
the birds of Palawan, Proc. Zool. Soc. (1889), 225, and this
record is repeated in McGregor and Worcester’s Hand-List (1906),
110, but there appears to be no other evidence of the occurrence of the
Philippine crow in Palawan. ↑

ADDITIONS AND CORRECTIONS.

Page 10: To localities for Megapodius
cumingi add: Polillo (McGregor); under Luzon add:
Bartsch.

Page 12: To names of collectors of
Excalfactoria lineata, under Luzon, add: Bartsch.

Page 14: To localities for Gallus gallus
add: Polillo (McGregor).

Page 27: To localities for Osmotreron
axillaris add: Polillo (McGregor); under Negros add:
Celestino.

Page 28: To names of collectors of Osmotreron
vernans, under Luzon, add: Bartsch.

Page 30: To localities for Phapitreron
amethystina add: Polillo (McGregor).

Page 33: To names of collectors of Phapitreron
maculipectus add: Celestino.

Page 35: To names of collectors of Phapitreron
nigrorum, under Negros, add: Celestino. To names of
collectors of Phapitreron brevirostris, under Mindanao, add:
Bartsch.

Page 35: Mearns has recently described a small
brown pigeon from Samar.

PHAPITRERON SAMARENSIS Mearns.

SAMAR WHITE-EARED PIGEON.

	Phapitreron samarensis Mearns, Proc.
U. S. Nat. Mus. (1909), 36, 436.

“Characters.—Resembling
Phapitreron brevirostris, but with forehead, chin, and throat
whiter than in P. albifrons McGregor. From P.
brevirostris it is readily distinguishable by the white forehead,
chin, and upper throat, also by the much greater amount of coppery
amethystine reflections on the crown, breast, and upper back, and by
the usual absence of green reflections on the side of the hind head
below the suborbital white stripe; and the under parts are much paler.
From P. albifrons it may be at once distinguished by the
different color of the under parts, which lack the olivaceous-gray on
the breast, and by its more ochraceous abdomen; also the coppery
reflections on the breast and upper back of P. samarensis are
entirely absent in P. albifrons.

“Measurements of type (from well-made
skin of female).—Total length, 230 mm.; wing, 124; tail, 95;
culmen and cere (chord), 14; tarsus, 19; middle toe with claw, 26.
‘Eyes pink. Feet, base of mandible, and around eyes, dark
purple. Tip of bill black. Egg taken from ovary.’
(Bourns.)

“Measurements of adult male (Samar
* * *).—Wing, 129; tail, 95; culmen and cere
(chord), 14.5; tarsus, 20; middle toe with claw, 27.”
(Mearns.)

This species, if valid, will probably include all the
small-billed brown pigeons from Samar and Leyte.

Page 37: To names of collectors of Leucotreron
occipitalis, under Negros, add: Celestino.

Page 38: To localities for Leucotreron
marchei add: Polillo (McGregor).

Page 43: To localities for Muscadivores
nuchalis add: Lapac (Bartsch); under Luzon add:
Bartsch. To localities for Muscadivores chalybura add:
Polillo (McGregor); under Negros add: Celestino.

Page 44: To localities for Muscadivores
ænea add: Masbate (Bartsch).

Page 45: An imperial pigeon from Palmas Island
has been described as—

MUSCADIVORES PALMASENSIS
Mearns.

PALMAS ISLAND IMPERIAL
PIGEON.

	Muscadivores palmasensis Mearns,
Proc. U. S. Nat. Mus. (1909), 36, 436.

“Characters.—Closely related to
Muscadivores pickeringi from Mangsee Island, north of Borneo, on
the west side of the Sulu Sea; also to Muscadivores langhornei
Mearns, from West Bolod Island, southeast of the Sulu Sea and near the
Island of Basilan. From the type of pickeringi (Cat. No. 15,732
U. S. N. M.) it differs in being paler, with much less vinaceous color
on the chin, throat, breast, and under tail-coverts. The wing is 10 mm.
shorter. From langhornei, which it resembles more closely in the
coloration of the under parts, it can be distinguished at a glance by
the dark color of the mantle, rump, and upper tail-coverts.

“Adult male (type, killed January
21).—Head, neck, upper back, and upper parts, lilac-gray,
purest on the upper side of the neck and upper back, washed with
vinaceous on crown, ear-coverts, and breast, fading to whitish around
base of bill, and shading to drab-gray on legs and crissum; scapulars,
back, rump, and wing-coverts mouse-gray, lustrous in a certain light;
wing-quills and upper tail-coverts dark mouse-gray, with subdued
reflections of violet, coppery, and green; rectrices lustrous golden
green above, smoke-gray below; flanks, axillars, and lining of wings
clear gray. An adult male topotype in fresh plumage, shot by Dr. Paul
C. Freer, October 7, 1906, only differs from the type in being
appreciably darker. The sexes are practically alike in size and
color.

“Colors of soft parts.—Two mated
pairs, about to breed, had the soft parts colored exactly alike,
January 21, 1906: Iris red; eyelids and feet vinaceous; claws dusky
purplish gray; bare space surrounding eye, pale plumbeous; bill pale bluish gray at tip, darker
plumbeous at base. Testicles functionally enlarged.

“Measurements of two adult males (type
and topotype measured fresh by the author).—Total length,
420, 430 mm.; alar expanse, 735, 750; wing, 240, 240; tail, 156, 160;
culmen (chord), 20, 20; tarsus, 32, 34; middle toe with claw, 46,
49.” (Mearns.)

Page 48: To names of collectors of Zonophaps
poliocephala, under Negros, add: Celestino.

Page 50: To localities for Myristicivora
bicolor add: Lapac (Bartsch).

Page 51: To names of collectors of Columba
griseogularis, under Negros, add: Celestino.

Page 52: To localities for Macropygia
tenuirostris add: Polillo (McGregor); under Luzon add:
Bartsch.

Page 54: To localities for Streptopelia
dussumieri add: Polillo (McGregor); under Luzon add:
Bartsch.

Page 59: To localities for Chalcophaps
indica add: Polillo (McGregor).

Page 60: To localities for Phlegænas
luzonica add: Polillo (McGregor).

Page 68: To localities for Hypotænidia
torquata add: Polillo (McGregor).

Page 87: To names of collectors of
Hydrochelidon hybrida, under Luzon, add: Bartsch.

Page 90: To names of collectors of Sterna
boreotis, under Luzon, add: Bartsch.

Page 92: To localities for Sterna sinensis
add: Polillo (McGregor); under Luzon add: (Curl).

Page 99: To localities for Arenaria
interpres add: Polillo (McGregor).

Page 103: To localities for Squatarola
squatarola add: Polillo (McGregor).

Page 104: To localities for Charadrius
fulvus add: Polillo (McGregor).

Page 106: To localities for Ochthodromus
geoffroyi add: Polillo (McGregor); Sulu (Bartsch);
Tataan (Bartsch).

Page 108: To localities for Ochthodromus
veredus add: Luzon (Curl).

Page 109: To names of collectors of
Ægialitis dubia, under Luzon and Mindanao, add:
Bartsch.

Page 112: To localities for Ægialitis
alexandrina add: Sulu (Bartsch).

Page 117: To localities for Numenius
variegatus add: Polillo (McGregor); under Mindanao add:
Bartsch.

Page 119: To localities for Mesoscolopax
minutus add: Luzon (Curl).

Page 122: To localities for Totanus
eurhinus add: Polillo (McGregor).

Page 123: To localities for Helodromas
ochropus add: Polillo (McGregor).

Page 125: To localities for Heteractitis
brevipes add: Polillo (McGregor).

Page 126: To localities for Actitis
hypoleucos add: Polillo (McGregor); Sulu (Bartsch);
under Luzon add: Bartsch.

Page 129: To localities for Glottis
nebularius add: Polillo (McGregor); under Mindanao add:
Bartsch.

Page 130: To localities for Rhyacophilus
glareola add: Polillo (McGregor); under Luzon add:
Bartsch, Curl.

Page 132: To localities for Calidris
leucophæa add: Polillo (McGregor).

Page 134: To localities for Pisobia
ruficollis add: Polillo (McGregor).

Page 141: To localities for Tringa
crassirostris add: Luzon (Curl).

Page 145: To localities for Gallinago
megala add: Polillo (McGregor).

Page 149: To localities for Lobipes
lobatus add: Luzon (Curl).

Page 154: To localities of Orthorhamphus
magnirostris add: Tataan (Bartsch); Palaui, off Luzon
(Albatross); Polillo (McGregor).

Page 157: To localities for Plegadis
autumnalis add: Luzon (Curl).

Page 162: To names of collectors of
Pyrrherodia manilensis, under Luzon, add: Mearns.

Page 160: To localities for Dissöura
episcopus add: Polillo (McGregor).

Page 167: To localities for Egretta
garzetta add: Polillo (McGregor).

Page 168: To localities for Demigretta
sacra add: Polillo (McGregor); under Masbate and Mindanao
add: Bartsch.

Page 170: To localities for Nycticorax
nycticorax add: Polillo (McGregor).

Page 171: To names of collectors of Nycticorax
manillensis, under Luzon, add: Bartsch.

Page 175: To localities for Butorides
javanica add: Polillo (McGregor); under Luzon, Mindanao, and
Samar add: Bartsch.

Page 177: To localities for Bubulcus coromandus
add: Polillo (McGregor); under Mindanao add: Bartsch;
under Negros add: Celestino.

Page 179: To names of collectors of Ixobrychus
cinnamomeus, under Luzon, add: Bartsch.

Page 187: In fifth line from the bottom for
Bantanyan read Bantayan.

Page 188: To names of collectors of
Dendrocygna arcuata, under Mindanao, add: Bartsch.

Page 189: To localities for Anas luzonica
add: Polillo (McGregor).

Page 196: To localities for Spatula
clypeata add: Polillo (McGregor).

Page 202: To names of collectors of Anhinga
melanogaster, under Luzon, add: Bartsch.

Page 223: Cancel ninth line from the bottom of
the page.

Page 228: To names of collectors of Spilornis
holospilus, under Mindanao, add: Bartsch.

Page 229: To names of collectors of Spilornis
panayensis, under Negros, add: Celestino.

Page 230: To localities for Butastur
indicus add: Polillo (McGregor).

Page 232: To names of collectors of
Haliæetus leucogaster, under Bongao, add:
Bartsch.

Page 233: To localities for Haliastur
intermedius add: Polillo (McGregor).

Page 234: To localities for Elanus
hypoleucus add: Leyte (Bartsch); under Mindanao add:
Bartsch.

Page 258: Interpolate, after Otus
cuyensis:

OTUS STEEREI Mearns.

TUMINDAO SCREECH OWL.

	Otus steerei Mearns, Proc. U. S.
Nat. Mus. (1909), 36, 437. Tumindao, off Sitanki
(Mearns).

“Characters.—Very similar to the
Celebesian Otus menadensis, from which it may be distinguished
by being larger, with upper parts darker, with more of the black
vermiculations; black centers to the feathers of the under parts much
less conspicuous; feathers of tarsus more heavily cross-barred with
blackish. Of the Philippine species it is most closely related to
Otus cuyensis McGregor, but is darker and much smaller, having
the same white, black-tipped scapulars, but with the entire plumage
darker and more heavily marked, and the wing 15 mm. shorter. It bears
no close resemblance to any other Philippine species.

“Measurements.—Wing, 157 mm.; tail,
84; culmen from cere (chord), 15; tarsus, 33. Iris yellow; bill and
feet greenish (from fresh specimen). The stomach of the type contained
insects.” (Mearns.)

Page 274: To localities for Cacatua
hæmaturopygia add: Polillo (McGregor); Siasi
(Bartsch); under Masbate and Samar add: Bartsch.

Page 278: To names of collectors of
Prioniturus discurus, under Negros, add: Celestino.

Page 279: Mearns describes a parrakeet from
Misamis Province, Mindanao as—

PRIONITURUS MALINDANGENSIS
Mearns.

MALINDANG RACKET-TAILED
PARRAKEET.

	Prioniturus malindangensis Mearns,
Proc. U. S. Nat. Mus. (1909), 36, 437.

“Characters.—Closely related to
Prioniturus waterstradti Rothschild, from Mount Apo,
southeastern Mindanao, from which it may be distinguished by its larger
size, much yellower coloring of under side, greener, less brownish back
and scapulars, longer tail, but much shorter naked shafts to the
central pair of feathers.

“Adult female (type and only
specimen).—Upper parts green, with slight touches of bluish
on forehead, and a light greenish brown rump, as in P.
waterstradti; wings bright green above, with concealed inner webs
blackish, and outer webs narrowly edged with yellow; edge of wing
yellow; rectrices green above tipped with dull black, beryl-green on
under side, the shafts and spatules of the central pair dull black,
with webs all green to the naked shafts; entire under parts
golden green; axillars and lining of wings oil-green; under side of
primaries dull black, broadly bordered on the inner webs with
beryl-green. Iris dark brown; bill pale horn-color, faintly plumbeous
at base and tip of mandibles; feet and claws plumbeous (from fresh
specimen).

“Measurements of type
(female).—Wing, 153 mm.; tail, 79 (to end of lengthened
central pair, 126); culmen from cere (chord), 20; tarsus, 16; middle
toe with claw, 25.

“Measurements of adult female topotype of P.
waterstradti (* * *).—Wing 145 mm.;
tail, 75 (to end of lengthened central pair, 151); culmen from cere
(chord), 18; tarsus, 15; middle toe with claw, 25 (skin).”
(Mearns.)

Page 281: To localities for Tanygnathus
lucionensis add: Polillo (McGregor); under Lapac, Masbate,
and Romblon add: Bartsch; under Negros add:
Celestino.

Page 283: To localities for Tanygnathus
everetti add: Polillo (McGregor).

Page 289: To names of collectors of Loriculus
regulus, under Negros, add: Celestino.

Page 290: To localities for Loriculus
philippensis add: Polillo (McGregor).

Page 294: To names of collectors of Loriculus
bonapartei, under Sulu, add: Bartsch.

Page 302: To localities for Eurystomus
orientalis add: Polillo (McGregor); under Masbate, Mindanao,
and Samar add: Bartsch.

Page 304: To localities for Pelargopsis
gouldi add: Polillo (McGregor).

Page 306: To localities for Alcedo
bengalensis add: Polillo (McGregor); under Luzon add:
Bartsch.

Page 308: To localities for Alcyone
cyanopectus add: Polillo (McGregor).

Page 312: To localities for Ceyx melanura
add: Polillo (McGregor).

Page 316: To names of collectors of Ceyx
bournsi, under Negros, add: Celestino.

Page 320: To localities for Halcyon
gularis add: Polillo (McGregor); under Luzon and Samar add:
Bartsch.

Page 322: To localities for Halcyon
winchelli add: Papahag (Bartsch).

Page 323: To localities for Halcyon chloris
add: Lapac (Bartsch); Polillo (McGregor); under Luzon,
Masbate, and Mindanao add: Bartsch.

Page 326: To names of collectors of Halcyon
moseleyi add: Celestino.

Page 332: To names of collectors of
Penelopides panini, under Negros, add: Celestino; under
Masbate add: Bartsch.

Page 333: To localities for Penelopides
manillæ add: Polillo (McGregor).

Page 333: In fourth line from the bottom for
manillæ read manilæ.

Page 336: To names of collectors of
Penelopides affinis, under Mindanao, add: Bartsch.

Page 338: To names of collectors of
Craniorrhinus waldeni, under Negros, add: Celestino.

Page 338: To names of collectors of
Craniorrhinus leucocephalus, under Mindanao, add:
Bartsch.

Page 340: To names of collectors of Merops
americanus, under Masbate, add: Bartsch.

Page 341: To localities for Merops
philippinus add: Bongao (Bartsch); under Luzon and Masbate
add: Bartsch.

Page 346: In the last line for manillensis
read manilensis.

Page 350: Interpolate, before Hemiprocne
major:

HEMIPROCNE COMATA (Temminck).

SUMATRAN WHISKERED SWIFT.

	Cypselus comatus Temminck, Pl. Col.
(1824), 268 (Sumatra).

	Macropteryx comata Hartert, Cat.
Birds Brit. Mus. (1892), 16, 517 (part); Sharpe, Hand-List (1900), 2, 89.

	Hemiprocne major McGregor and
Worcester, Hand-List (1906), 58 (part).

Mindanao (Steere, Everett, Steere Exp.,
Bourns & Worcester, Goodfellow); Samar (Bourns &
Worcester, Bartsch); Sibutu (Everett); Sulu (Guillemard,
Bourns & Worcester). Sumatra, Java, Borneo, Natunas.

Diagnosis.—Smaller than Hemiprocne
major, the wing about 127 mm.

Under H. major cancel: Mindanao, Samar, Sibutu,
and Sulu.

Page 355: To names of collectors of Collocalia
troglodytes, under Luzon, add: Bartsch.

Page 356: To localities for Collocalia
marginata add: Mindanao (Bartsch); Polillo
(McGregor); under Luzon add: Bartsch.

Page 360: To localities for Tachornis
pallidior add: Negros (Celestino); Polillo
(McGregor).

Page 362: To localities for Pyrotrogon
ardens add: Polillo (McGregor); under Leyte add:
Bartsch.

Page 364: In key to genera under
g1 for length read width.

Page 367: To names of collectors of Surniculus
velutinus, under Negros, add: Celestino.

Page 374: To names of collectors of Cacomantis
merulinus, under Negros, add: Celestino.

Page 379: To names of collectors of Eudynamys
mindanensis, under Masbate, add: Bartsch.

Page 383: To localities for Centropus
viridis add: Polillo (McGregor); under Luzon, Masbate, and
Mindanao add: Bartsch.

Page 384: To names of collectors of Centropus
javanicus, under Leyte, add: Bartsch.

Page 386: To localities for Centropus
unirufus add: Polillo (McGregor).

Page 388: To localities for Dasylophus
superciliosus add: Polillo (McGregor); under Luzon add:
Bartsch.

Page 390: To names of collectors of
Xantholæma hæmacephalum, under Luzon, add:
Bartsch.

Page 391: To names of collectors of
Xantholæma roseum, under Negros, add:
Celestino.

Page 393: To names of collectors of Yungipicus
validirostris, under Luzon, add: Bartsch.

Page 394: To names of collectors of Yungipicus
maculatus, under Negros, add: Celestino.

Page 397: To localities for Yungipicus
ramsayi add: Papahag, off Tawi Tawi (Bartsch).

Page 397: Interpolate, after Yungipicus
ramsayi:

YUNGIPICUS SIASIENSIS Mearns.

SIASI PYGMY WOODPECKER.

	Yungipicus siasiensis Mearns, Proc.
U. S. Nat. Mus. (1909), 36, 438.

Siasi (Bartsch).

“Adult male (type).—Similar to
the male of Y. ramsayi, but with a smaller bill and without
white markings on the upper surface of the primaries or secondaries
except a small concealed white spot on inner webs of several
secondaries, and with much less white on the inner margins of the inner
webs on under side of wing; and the orange-yellow of the under parts is
much more restricted, being confined to a narrow band across the
chest.

“Adult female
(* * *).—Similar to the male, but lacking
the elongated scarlet feathers on the edge of the posterior half of the
crown and occiput, the entire upper surface of head and neck being dark
brown. The white markings of the upper and under sides of the wings are
restricted to the same extent as those of the type, and tend to form a
very narrow brownish white margin to the inner webs of the innermost
secondaries, below, instead of forming squarish detached white spots as
in Y. ramsayi; the orange-yellow pectoral band as in the
male.

“Measurements of Yungipicus
siasiensis.—Adult male (type): Wing, 83 mm.; tail, 47;
culmen, 19.5. Adult female (* * *): Wing 85 mm.;
tail, 49; culmen, 20.2.” (Mearns.)

Page 400: To localities for Chrysocolaptes
hæmatribon add: Polillo (McGregor).

Page 401: To names of collectors of
Chrysocolaptes montanus, under Mindanao, add:
Bartsch.

“This is a species of eastern Mindanao,
intergrading with lucidus at Pantar, western Mindanao, instead
of being a mountain form.” (Mearns.)

Page 402: To names of collectors of
Chrysocolaptes xanthocephalus, under Negros, add:
Celestino.

Page 403: To localities for Lichtensteinipicus
funebris add: Polillo (McGregor).

Page 409: To names of collectors of Thriponax
hargitti, under Negros, add: Celestino.

Page 410: In second line for BROAD BILLS read BROADBILLS.

Page 414: To localities for Pitta
erythrogastra add: Negros (Celestino).

Page 426: To localities for Hirundo
rustica add: Negros (Celestino).

Page 427: To localities for Hirundo
gutturalis add: Negros (Celestino); under Luzon add:
Bartsch.

Page 428: To localities for Hirundo
javanica add: Polillo (McGregor); under Romblon add:
Bartsch.

Page 429: To names of collectors of Hirundo
striolata, under Luzon, add: McGregor.

Page 431: In the key to genera of
Muscicapidæ the genus Callaeops should be inserted
near Terpsiphone.

Page 433: To localities for Hemichelidon
griseosticta add: Polillo (McGregor).

Page 438: To localities for Cyornis
philippinensis add: Polillo (McGregor); under Luzon add:
Bartsch.

Page 442: To names of collectors of
Muscicapula westermanni, under Luzon, add: Bartsch.

Page 447: To names of collectors of Gerygone
simplex, under Luzon, add: Bartsch.

Page 448: To localities for Gerygone
rhizophoræ add: Tataan (Bartsch).

“This specimen is doubtfully referred to this
species on account of its darker coloration and larger size than
Gerygone simplex. The sides of the head are nearly as dark as
G. rhizophoræ from Mindanao, and, like it, the crissum is
pale and the under tail-coverts white; but the upper parts are much
paler, and the bill smaller than in typical
rhizophoræ.” (Mearns.)

Page 451: To localities for Hypothymis
occipitalis add: Polillo (McGregor); under Luzon and
Mindanao add: Bartsch.

Page 455: To localities for Cyanomyias
cœlestis add: Negros (Celestino).

Page 457: To names of collectors of Rhipidura
albiventris, under Negros, add: Celestino.

Page 458: To names of collectors of Rhipidura
cyaniceps, under Luzon, add: Bartsch.

Page 460: To localities for Rhipidura
nigritorquis add: Polillo (McGregor); under Luzon and Tataan
add: Bartsch.

Page 461: To names of collectors of Xeocephus
rufus, under Negros, add: Celestino.

Page 470: Mearns has described as a subspecies,
the Rhinomyias from the lowlands of Mindanao; if this form is
valid it may stand as—

RHINOMYIAS MINDANENSIS
(Mearns).

MINDANAO RHINOMYIAS.

	Rhinomyias ruficauda mindanensis Mearns, Proc. U. S. Nat. Mus. (1909), 36, 439.

“The series of this genus in the U. S. Nat. Mus.
shows that there are three geographical forms of the rufous-tailed
flycatcher, from the islands of Basilan, Mindanao, and Samar
respectively.

“Compared with the Samar and Mindanao forms the
Basilan form, Rhinomyias ruficauda ruficauda, has the under
parts whiter, middle of chest grayer, sides of chest and flanks a
grayer brown, with entire side of head slate-gray.

“R. mindanensis and samarensis both
have brown cheeks and differ from each other in size the Mindanao form
being larger. The upper surfaces are of a lighter, more olivaceous, and
less rufescent color.” (Mearns.)

Page 470: To localities for Rhinomyias
ocularis add: Pangamian (Bartsch).

Page 474: To names of collectors of
Cryptolopha olivacea, under Negros, add: Celestino.

Page 476: Interpolate, after Cryptolopha
mindanensis:

CRYPTOLOPHA MALINDANGENSIS
Mearns.

MALINDANG FLYCATCHER WARBLER.

	Cryptolopha malindangensis Mearns,
Proc. U. S. Nat. Mus. (1909), 36, 440. Mount Malindang, Mindanao
(Mearns).

“Characters.—Similar to
Cryptolopha mindanensis Hartert, from Mount Apo, Mindanao, but
smaller, less yellow above and below, and with a distinct yellowish
white postocular streak extending to the occiput; bill flesh-color
instead of yellow on base of mandible; feet grayish flesh-color instead
of plumbeous.

“Adult male.—Upper parts olive-green,
darkest on the crown; wings and tail dark brown, broadly bordered with
olive-green on the outer webs, but with outer rectrix white to the
base, edged with pale yellow basally and with olive-brown terminally on
outer web; second rectrix dark brown at base of inner web, white on
terminal two-thirds, yellow on basal half of outer web and olive-brown
on terminal half; third rectrix edged with white at tip of inner web
and yellow on outer web at base; loral and postocular streak yellowish
white; entire under parts sulphur-yellow, obscured by pale olive-green
centers to the feathers; under tail-coverts plain sulphur-yellow; sides
of chest and flanks olive-green, streaked with yellow; axillars
and lining of wings pale sulphur-yellow; cheeks pale sulphur-yellow,
mottled with very pale olive-green. Iris hazel; bill brownish black,
flesh-color at base of mandible; feet grayish flesh-color, claws brown
(from fresh specimen).

“Comparative measurements of Cryptolopha
mindanensis and C. malindangensis.—Adult males (from skins):
Wing, 58, 56 mm.; tail, 48, 46; bill from nostril, 7, 7; tarsus, 21,
21.” (Mearns.)

Page 482: To names of collectors of Artamides
kochi, under Samar, add: Bartsch.

Page 482: To localities for Artamides
striatus add: Polillo (McGregor).

Page 483: To names of collectors of Artamides
panayensis, under Masbate, add: Bartsch; under Negros, add:
Celestino.

Page 487: To names of collectors of Edolisoma
panayense, under Negros, add: Celestino.

Page 488: To names of collectors of Edolisoma
everetti, under Lapac, add: Bartsch.

Page 490: To names of collectors of
Pericrocotus marchesæ, under Sulu, add:
Bartsch.

Page 493: To localities for Pericrocotus
cinereus add: Polillo (McGregor).

Page 495: To localities for Lalage niger
add: Polillo (McGregor); under Luzon and Masbate add:
Bartsch.

Page 500: To localities for Irena
cyanogastra add: Polillo (McGregor).

Page 506: To names of collectors of Iole
everetti, under Mindanao, add: Bartsch.

Page 508: To localities for Iole gularis
add: Polillo (McGregor); under Leyte and Luzon add:
Bartsch.

Page 509: To names of collectors of Iole
guimarasensis, under Masbate, add: Bartsch; under Negros,
add: Celestino.

Page 511: To names of collectors of Iole
cinereiceps, under Romblon, add: Bartsch.

Page 512: To localities for Poliolophus
urostictus add: Polillo (McGregor); under Mindanao, add: Bartsch.

Page 718: Interpolate after the sixth line:

Species.

	a1. Back uniform silvery gray
calvus (p. 718)

	a2. Back more or less black in the
center melanonotus (p. 719)

A recently described subspecies of stork-billed
kingfisher is based upon a male collected by Bartsch in the Island of
Masbate. The citation is:

	Rhamphalcyon capensis smithi Mearns,
Proc. U. S. Nat. Mus. (1909) 36, 466.

This subspecies is said to be intermediate in color
between Pelargopsis gouldi and P. gigantea and larger
than either of them. The type measures: “Wing, 157 mm.; tail, 96;
exposed culmen, 80; tarsus, 17.”

I regret that a copy of the fifth and final volume of
Sharpe’s Hand-List of Birds was received in Manila too late for
citation in the Manual.

INDEX

A |
B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

A

Abrornis nigrorum, 475

olivacea, 474

Acanthopneuste, 584

borealis, 584

lugubris, 586

xanthodryas, 585

Accentor, Gray-breasted Wood, 519

Luzon Wood, 519

Malindang Wood, 520

Mindanao Wood, 519

Accipiter, 219

gularis, 219

manillensis, 220

stevensoni, 220

virgatus, 219, 220

Accipitres, 211

Accipitriformes, 210

Accipitrinæ, 211

Acridotheres cristatellus, 717

Acrocephalus, 569

fasciolatus, 567

orientalis, 571

sorghophilus, 570

sorgophilus, 570

Acromyodi, 422

acrorhynchus, Broderipus, 695

Oriolus, 695

Actenoides hombroni, 324

moseleyi, 326

Actitis, 126

hypoleucos, 126, 728

acuminata, Heteropygia, 138

acuminatus, Totanus, 138

acuta, Anas, 194

Dafila, 194

Ægialitis, 109

alexandrina, 112, 727

dubia, 109, 727

mongolica, 107

peroni, 111

Ægithina, 497

viridis, 497

ænea, Carpophaga, 43, 44

Columba, 44

Muscadivora, 43, 44

Muscadivores, 44, 726

æruginosum, Piprisoma, 641

æruginosus, Circus, 215

Falco, 215

Prionochilus, 641

Ætheopsar, 717

cristatellus, 717

Æthopyga, 643

arolasi, 648

bella, 647

boltoni, 645

bonita, 648

flagrans, 654

flavipectus, 649

magnifica, 64

minuta, 649

pulcherrima, 650

rubrinota, 649

shelleyi, 646

affinis, Batrachostomus, 301

Penelopides, 336, 731

Tchitrea, 465

Terpsiphone, 465

Zosterornis, 532

Alauda, 674

gulgula, 674

wattersi, 674

Alaudidæ, 673

alba, Calidris, 132

Trynga, 132

albescens, Pardaliparus, 606

albifrons, Phapitreron, 36

albigularis, Rhinomyias, 468

albiloris, Oriolus, 697

albiventris, Hyloterpe, 602

Philentoma, 457

Rhipidura 457, 733

Alcedinidæ, 303

Alcedo, 305

bengalensis, 306, 730

chloris, 323

coromanda, 319

gularis, 320

ispida, 306

javana, 303

meninting, 307

pileata, 321

Alcyone, 308

argentata, 309

cyanipectus, 308

cyanopectus, 308, 730

flumenicola, 310

fluminicola, 310

nigrirostris, 311

alexandrina, Ægialitis 112, 727

alexandrinus, Charadrius, 112

alfredi, Halcyon, 322

Alophonerpes pulverulentus, 404

Alseonax, 435

latirostris, 435

alterum, Edoliisoma, 487

Edoliosoma, 487

Edolisoma, 487

Aluco, 271

longimembris, 271

Aluconidæ, 271

amabilis, Pardaliparus, 607

Parus, 607

Amaurornis, 75

olivacea, 75

phœnicura, 76

Amauronis olivacea, 75

phœnicura, 76

amelis, Collocalia unicolor, 353

americanus, Merops, 340, 341, 731

amethystina, Lampromorpha, 376

Phabotreron, 30

Phapitreron, 30, 725

amurensis, Ardea virescens var., 176

Butorides, 176

anæstheta, Sterna, 91

Anas, 189

acuta, 194

arcuata, 187

clypeata, 196

coromandeliana, 185

crecca, 193

fuligula, 199

luzonica, 189, 728

marila, 198

penelope, 192

querquedula, 195

zonorhyncha, 191

Anatidæ, 185

Anatinæ, 187

Ancylochilus subarquatus, 139

andromeda, Geocichla, 553

Zoothera, 553

andromedæ, Geocichla, 553

Mylothera, 553

Zoothera, 553

Anhinga, 202

melanogaster, 202, 728

Anhingidæ, 202

Anous, 94

stolidus, 94

Anseriformes, 184

Anthracoceros, 330

lemprieri, 331

marchii, 331

montani, 330

Anthreptes, 658

cagayanensis, 660

chlorigaster, 659

griseigularis, 661

malaccensis, 659

rhodolæma, 661

wiglesworthi, 660

Anthothreptes griseigularis, 661

malaccensis, 659, 661

Anthothreptus griseigularis, 661

Anthus, 669

cervinus, 673

gustavi, 672

hodgsoni, 669

maculatus, 669

richardi, 670

rufulus, 671

Antigone, 155

antigone, 156

sharpi, 156

antigone, Antigone, 156

Anuropsis, 525

cinereiceps, 525

apicalis, Loriculus, 292, 293

apo, Dicæum, 627

apoensis, Hyloterpe, 600

aquila, Fregata, 206

Aquilinæ, 222

aquilus, Pelecanus, 206

Arachnothera, 662

claræ, 663

dilutior, 663

flammifera, 662

philippinensis, 663

Arachnotherinæ, 662

arcuata, Anas, 187

Dendrocycna, 187, 728

Dendrocygna, 187

Ardea, 163

cinerea, 163

cinnamomea, 179

episcopus, 160

flavicollis, 182

garzetta, 167

intermedia, 166

javanica, 174

manillensis, 162

melanolopha, 172

nycticorax, 170

purpurea var. manilensis, 162

sacra, 168

sinensis, 178

stellaris, 183

sumatrana, 165

timoriensis, 166

virescens var. amurensis, 176

Ardeæ, 161

Ardeidæ, 161

Ardeiformes, 157

ardens, Harpactes, 362

Pyrotrogon, 362, 731

Trogon, 362

Ardetta cinnamomea, 179

eurhythma, 181

sinensis, 178

Arenaria, 99

interpres, 99, 727

arenaria, Calidris, 132

Tringa, 132

Arenariinæ, 99

argentata, Alcyone, 309

Ceyx, 309

ariel, Attagen, 207

Fregata, 207

arolasi, Æthopyga, 648

arquata, Numenius, 115

Scolopax, 115

arquatus, Numenius, 115

Artamidæ, 589

Artamides, 479

cebuensis, 484

difficilis, 480

guillemardi, 481

kochi, 482, 735

mindanensis, 482

mindorensis, 483

panayensis, 483, 735

pollens, 481

striatus, 482, 735

sumatrensis, 480

Artamides, Cebu, 484

Guillemard’s, 481

Koch’s, 482

Luzon, 482

Mindoro, 483

Palawan, 480

Visayan, 483

Artamus, 590

leucogaster, 590

leucorhynchus, 590

leucorynchus, 590

Arundinax canturians, 587

minutus, 587

assimile, Dicæum, 630

assimilis, Dicæum, 630

Oriolus, 700

Astur, 216

cuculoides, 218

kienerii, 223

(nisus) gularis, 219

soloensis, 217

trivirgatus, 216

atra, Fulica, 81

atricapilla, Pitta, 418

atriceps, Falco, 242

Attagen ariel, 207

aureiloris, Zosterops, 619

auricularis, Porzana, 71

aurita, Heteropygia, 138

Pisobia, 138

Tringa, 138

aurora, Cinnyris, 658

Cyrtostomus, 658

australis, Sphenocercus, 26

autumnalis, Plegadis, 157, 728

Tringa, 157

Aves, 7

axillaris, Osmotreron, 27, 28, 725

Treron, 27

azurea, Hypothymis, 451

B

Babbler, Ashy-headed Wood, 525

Basilan Ground, 523

Basilan Tit, 535

Black-crowned Tree, 531

Cagayan Sulu Tit, 534

Kettlewell’s Tit, 537

Lesser Ground, 524

Mindanao Ground, 523

Mindanao Tit, 535

Mountain Tit, 536

Palawan Ground, 522

Palawan Tit, 533

Platen’s Tree, 530

Pygmy Tree, 529

Rufous-chinned Tree, 532

Rufous-crowned Tree, 530

Rufous-headed, 521

Striped Tree, 527

Whitehead’s Tree, 528

Yellow Tree, 529

bacha, Falco, 227

Spilornis, 227

balicassius, Corvus, 703

Dicrurus, 703

bangueyensis, Ptilopus, 41

Spilotreron, 41

bankiva, Gallus, 14

banyumas, Cyornis, 437

Muscicapa, 437

Siphia, 437

Barbet, Rose-throated, 391

Yellow-chinned, 390

bartletti, Phlogœnas, 61

basilanica, Ceyx, 312

Dendrobiastes, 444

Hyloterpe apoensis, 600

Muscicapula, 444

Penelopides, 337

Ptiocichla (?), 528

Zosterops, 618

basilanicus, Oriolus, 699

Poliolophus, 512

Yungipicus, 396

batanensis, Hypsipetes, 503

batanis, Zosterops, 616

Batrachostomus, 296

affinis, 301

javensis, 300

menagei, 298

microrhynchus, 297

septimus, 296

sp. inc, 298

baueri, Limosa, 120

Baza, 236

leucopais, 237

magnirostris, 236

Baza, Large-billed, 236

Whitehead’s, 237

Beebird, Chestnut-headed, 340

Green-headed, 341

belgica, Limosa, 121

bella, Æthopyga, 647

Cyanoptila, 450

Muscicapa, 450

bengalensis, Alcedo, 306, 730

bergii, Sterna, 90

besti, Dicæum, 632

Bhuchanga, 708

palawanensis, 709

bicolor, Carpophaga, 50

Chaimarrornis, 557

Chimarrhornis, 557

Columba, 50

Merops, 340

Myristicivora, 50, 727

Prionochilus, 640

Bird, Greater Man-O’-War, 206

Lesser Man-O’-War, 207

Wood’s Bagobo, 538

Bittern, Black, 182

Cinnamon, 179

Common, 183

Japanese, 174

Little Yellow, 178

Malay, 172

Schrenck’s, 181

Bluebird, Black-mantled Fairy, 501

Ella’s Fairy, 500

Luzon Fairy, 500

Tweeddale’s Fairy, 502

boholensis, Otus, 260

Zosterops, 617

Bolbopsittacus, 284

intermedius, 285

lunulatus, 285

mindanensis, 286

boltoni, Æthopyga, 645

bonapartei, Loriculus, 294, 730

bonga, Dicæum, 627

bonita, Æthopyga, 648

Booby, Brown, 205

Red-legged, 204

borealis, Acanthopneuste, 584

Phyllopneuste, 584

Phylloscopus, 584

boreotis, Sterna, 90, 727

borneensis, Chibia, 707

Botaurus, 183

stellaris, 183

bournsi, Ceyx, 316,
730

Loriculus, 289

Brachypteryginæ, 538

Brachypteryx, 538

brunneiceps, 539

malindangensis, 540

mindanensis, 540

poliogyna, 539

Brachypus cinereifrons, 517

urostictus, 512

Brachyurus mulleri, 419

propinquus, 416

steerii, 420

Brambling, 679

brevipes, Heteractitis, 125, 727

Totanus, 125

brevirostris, Phabotreron, 35, 36

Phapitreron, 35, 725

Broadbill, Samar, 411

Steere’s, 410

Broderipus acrorhynchus, 695

brunneiceps, Brachypteryx, 539

Munia, 689

Phabotreron, 32

Phapitreron, 32

brunneiventris, Chlorura, 693

Reichenowia, 693

Buboninæ, 249

Bubo philippensis, 250

philippinensis, 250

Bubulcus, 177

coromandus, 177, 728

Bucco hæmacephalus, 390

roseus, 391

Buceros hydrocorax, 327

leucocephalus, 338

manillæ, 333

mindanensis, 328

montani, 330

panini, 332

semigaleatus, 329

Bucerotes, 326

Bucerotidæ, 326

Buchanga leucophæa, 709

palawanensis, 709

Budytes, 666

leucostriatus, 667

Bulbul, Ashy-fronted, 517

Ashy-headed, 511

Batan Red-eared, 503

Camiguin Red-eared, 504

Everett’s Yellow, 506

Fuga Red-eared, 503

Gray-throated Hairy, 514

Guava, 516

Haynald’s Yellow, 506

Mindoro, 509

Mountain, 511

Palawan 505

Palawan Hairy, 515

Philippine, 507

Rufous-throated, 507

Siquijor, 510

Steere’s 508

Wattled, 512

Bullfinch, Philippine, 678

Steere’s, 678

Bunting, Black-faced, 684

Japanese Yellow, 685

Little, 683

burbidgei, Tanygnathus, 284

Butalis latirostris, 435

Butastur, 230

indicus, 230, 728

Buteo holospilus, 228

Butorides 174

amurensis, 176

javanica, 174, 728

spodiogaster, 176

Buzzard, Crested Honey, 235

Tic-wee, 230

C

cabanisi, Munia, 690

Cacatua, 274

hæmaturopygia, 274, 729

Cacatuidæ, 273

Cacatuinæ, 274

Cacomantis 374

merulinus, 374, 731

cærulescens, Ceblepyris, 486

Edolisoma, 486

Volvocivora, 486

cagayanensis, Anthreptes, 660

Chibia, 707

Mixornis, 534

Calamodyta sorghophila, 570

Calao, Intermediate, 329

Luzon, 327

Mindanao, 328

calayensis, Otus, 258

calcostetha, Chalcostetha, 642

Nectarinia, 642

Calidris, 132

alba, 132

arenaria, 132

leucophæa, 132, 728

calidris, Totanus, 122

Callaeops, 464

periopthalmica, 464

Calliope, 558

calliope, 558

camtschatkensis, 558

calliope, Calliope, 558

Erithacus, 558

Motacilla, 558

Callisitta, 609

frontalis, 609

lilacea, 611

mesoleuca, 610

œnochlamys, 610

Calœnadinæ, 64

Calœnas, 64

nicobarica, 65

Calornis panayensis, 715

calva, Gracula, 718

calvus, Sarcops, 718, 719

camiguinensis, Hypsipetes, 504

Camiguinia, 453

helenæ, 454

personata, 454

Campophagidæ, 478

camtschatkensis, Calliope, 558

Cancroma coromanda, 177

candida, Strix, 271

canoroides, Cuculus, 372

canorus, Cuculus, 371

canturians, Arundinax, 587

Horornis, 587

canturiens, Cettia, 587

Horornis, 587

capensis, Rostratula, 147

Scolopax, 147

capitalis, Mixornis, 530

Zosterornis, 530

Capitones, 389

Capitonidæ, 389

caprata, Motacilla, 564

Pratincola, 564

Caprimulgi, 342

Caprimulgidæ, 342

Caprimulginæ, 342

Caprimulgus, 344

griseatus, 344

jotaka, 349

macrotis, 342

macrurus, 348

manillensis, 346

mindanensis, 346

carbo, Pelecanus, 200

Phalacrocorax, 200

Carinatæ, 7

carola, Carpophaga, 46

Ptilocolpa, 46

carpenteri, Centropus, 382

Carpophaga ænea, 43, 44

ænea palawanensis 44

bicolor, 50

carola, 46

chalybura, 43

mindorensis, 49

nuchalis, 43

pickeringi, 44

pickeringii, 44

poliocephala, 48

castaneiceps, Orthotomus, 574

caudatus, Pseudotharrhaleus, 519

Ceblepyris cærulescens, 486

cebuensis, Artamides, 484

Cittocincla, 563

Collocalia, 356

Cryptolopha, 474

Kittacincla, 563

Cecropis striolata, 429

celebensis, Chætura, 358

celestinoi, Turnix, 22

Centrococcyx mindorensis, 381

Centropodinæ, 380

Centropus, 380

carpenteri, 382

javanicus, 384, 731

melanops, 386

mindorensis, 381

sinensis, 383

steeri, 382

unirufus, 386, 731

viridis, 383, 731

cephalomelas, Lanius, 594, 595

Cephalophoneus, 593

nasutus, 594, 595

suluensis, 595

validirostris, 594

Cerchneis, 243

tinnuncula, 244

tinnunculus, 244

Certhia jugularis, 656

malaccensis, 659

sperata, 652

Certhiidæ, 611

cervina, Motacilla, 673

cervinus, Anthus, 673

Cettia canturiens, 587

minuta, 587

seebohmi, 588

ceylonensis, Culicicapa, 472

Platyrhynchus, 472

Ceyx, 311

argentata, 309

basilanica, 312

bournsi, 316, 730

cyanipectus, 308

cyanopectus, 308

euerythra, 314

flumenicola, 310

fluminicola, 310

goodfellowi, 318

malamaui, 316

margarethæ, 316

melanura, 312, 313, 730

mindanensis, 312

nigrirostris, 311

platenæ, 312

samarensis, 313

steerii, 308

suluensis, 316

Chætura, 357

celebensis, 358

dubia, 359

gigantea, 357

picina, 359

Chæturinæ, 352

Chaimarrornis, 557

bicolor, 557

Chalcococcyx, 375

malayanus, 377

xanthorhynchus, 376

Chalcophaps, 58 indica, 59,
727

Chalcostetha, 642 calcostetha, 642
insignis, 642

chalybura, Carpophaga, 43 Muscadivores, 726

Charadrii, 99

Charadriidæ, 99

Charadriiformes, 98

Charadriinæ, 102

Charadrius, 104

alexandrinus, 112

dominicus, 104

dubius, 109

fulvus, 104, 727

geoffroyi, 106

mongolus, 107

peroni, 111

veredus, 108

Chat, Pied, 564

Chelidonaria, 424,

dasypus, 424

Chelidon dasypus, 424

Chibia, 705

borneensis, 707

cagayanensis, 707

cuyensis, 706

menagei, 708

palawanensis, 706

pectoralis, 707

worcesteri, 707

Chimarrhornis bicolor, 557

chinensis, Hirundo, 426

Oriolus, 695

Riparia, 426

chirurgus, Hydrophasianus, 150

Hydrophasis, 150

Tringa, 150

chlorigaster, Anthreptes, 659

chloris, Alcedo, 323

Halcyon, 323, 730

Sauropatis, 323

chloronotus, Orthotomus, 575

Chloropsis, 498

flavipennis, 499

palawanensis, 498

chloropus, Fulica, 77

Gallinula, 77

Chlorura brunneiventris, 693

Chrysocolaptes, 399

erythrocephalus 399

hæmatribon 400, 732

lucidus, 401

montanus, 401, 732

rufopunctatus, 402

samarensis, 402

xanthocephalus 402, 733

chrysolaus, Turdus, 548

Chrysomitris spinus, 681

chrysonotus, Loriculus, 288

Ciconiæ, 159

Ciconiidæ, 159

Ciconiinæ, 159

cineraceus, Orthotomus, 576

Poliopsar, 714

Spodiopsar, 714

Sturnus, 714

cinerea, Ardea, 163

Fulica, 79

Gallicrex, 79

Geocichla, 551

Geokichla, 551

Pluvianus, 101

Scolopax, 127

Terekia, 127

cinereus, Microsarcops, 101

Pericrocotus, 493, 735

Poliolimnas, 73

Porphyrio, 73

cinereiceps, Anuropsis, 525

Drymocataphus, 525

Iole, 511, 735

Orthotomus, 577

Phabotreron, 31

Phapitreron, 31

cinereicollis, Phyllergates, 589

cinereifrons, Brachypus, 517

Pycnonotus, 517

cinereigulare, Dicæum, 631

cinereogenys, Oriolus, 700

cinnamomea, Ardea, 179

Ardetta, 179

cinnamomeus, Hypocryptadius, 622

Ixobrychus, 179, 728

Xeocephus, 463

Zeocephus, 463

Cinnyris, 651

aurora, 658

excellens, 654

flagrans, 654

guimarasensis, 655

henkei, 653

jugularis, 656

juliæ, 654

obscurior, 656

sperata, 652

speratus, 652

whiteheadi, 653

circia, Querquedula, 195

Circus, 211

æruginosus, 215

melanoleucos, 214

melanoleucus, 214

spilonotus, 212

Cisticola, 579

cisticola, 580

exilis, 581

cisticola, Cisticola, 580

Sylvia, 580

Cisticola, Golden-headed, 580

Temminck’s, 580

Cittocincla cebuensis, 563

nigra, 562

nigrorum, 561

luzoniensis, 560

superciliaris, 561

Clamator, 364

coromandus, 365

claræ, Arachnothera, 663

Climacteris mystacalis, 612

Clivicola riparia, 425

sinensis, 426

clypeata, Anas, 196

Spatula, 196, 728

Coccyges, 363

Coccystes coromandus, 365

Cockatoo, Philippine, 274

cœlestis, Cyanomyias, 455, 733

Gallinago, 146

Hypothymis, 455

Colasisi, Blue-crowned, 294

Bonaparte’s, 294

Bourns’s, 289

Cebu, 288

Central Island, 288

Doherty’s, 292

Luzon, 290

Mindanao, 292

Mindoro, 290

Siquijor, 291

Worcester’s, 293

Coleto, Black-backed, 719

Gray-backed, 718

Collocalia, 352

cebuensis, 356

francica, 355

francica inexpectata, 355

fuciphaga, 354

germani, 355

isonota, 357

origenis, 353

linchi, 357

lowi, 352

marginata. 356, 731

troglodytes. 355, 731

unicolor amelis, 353

whiteheadi, 353

Columba, 51

ænea, 44

bicolor, 50

dussumieri, 54

griseigularis, 51

griseogularis, 51, 727

humilis, 56

indica, 59

leucotis, 33

luzonica, 60

nicobarica, 65

striata, 57

tigrina, 57

vernans, 28

Columbæ, 24

Columbidæ, 51

Columbiformes, 23

Columbinæ, 51

Colymbidæ, 82

Colymbiformes, 82

Colymbus philippensis, 83

comata, Hemiprocne, 731

Macropteryx, 350

communis, Falco, 240

Coot, Black, 81

Copsychus, 558

mindanensis, 559

Coraciæ, 301

Coracias orientalis, 302

Coraciidæ, 301

Coraciiformes, 295

Coraciinæ, 301

Cormorant, Common, 200

coromanda, Alcedo, 319

Cancroma, 177

coromandeliana, Anas, 185

coromandelianus, Nettapus, 185

Nettopus, 185

coromandus, Bubulcus, 177, 728

Clamator, 365

Coccystes, 365

Cuculus, 365

Halcyon, 319

Corone, 722

philippina, 722

Corvidæ, 721

Corvus, 723

balicassius, 703

philippinus, 722

pusillus, 723

samarensis, 724

striatus, 482

Corydalla lugubris, 671

Cotile riparia, 425

sinensis, 426

Coucal, Batan Island, 382

Black-eyed, 386

Common, 383

Javan, 384

Mindoro, 381

Red-winged, 383

Rufous, 386

Steere’s, 382

Crake, Ashy, 73

Lead-colored, 72

Malay Banded, 70

Pallas’s, 71

Paykull’s, 74

Philippine Banded, 70

Ruddy, 74

Sharpe’s, 156

Craniorrhinus, 338

leucocephalus 338, 731

waldeni, 339, 731

Cranorrhinus leucocephalus, 338

waldeni, 339

crassirostris, Tringa, 141, 728

crecca, Anas, 193

Nettion, 193

Nettium, 193

Creeper, Lesser, 612

Philippine, 612

Plain, 613

Crex plumbea, 72

Criniger everetti, 506

frater, 514

haynaldi, 506

palawanensis, 515

criniger, Pampusana, 61

Phlegœnas, 61

crinigera, Phlogœnas, 61

cristata, Otomela, 598

cristatella, Gracula, 717

cristatellus, Acridotheres 717

Ætheopsar 717

cristatus, Lanius, 598

Pernis, 235

Crossbill, Philippine, 677

Crow, Little, 723

Philippine, 722

Samar, 724

Cryptolopha, 473

cebuensis, 474

flavigularis, 474

malindangensis, 734

mindanensis, 476

montis, 476

nigrorum, 475

olivacea. 474, 734

xanthopygia, 476

Cuckoo, Asiatic Hawk, 368

Banded Bay, 373

Crested, 365

Emerald, 377

European, 371

Glossy Drongo, 366

Harrington’s, 387

Himalayan, 372

Horsfield’s Hawk, 369

Philippine Drongo, 367

Rough-crested, 388

Rufous-bellied, 374

Scale-feathered, 388

Short-winged, 370

Violet, 376

Cuculi, 364

Cuculidæ, 364

Cuculinæ, 364

cuculoides, Astur, 218

Falco, 218

Cuculus, 370

canoroides, 372

canorus, 371

coromandus, 365

fugax, 369

honoratus, 378

intermedius, 372

javanicus, 384

lugubris, 366

malayanus, 377

merulinus, 374

micropterus, 370

mindanensis, 379

saturatus, 372

sonnerati, 373

sparverioides, 368

viridis, 383

xanthorhynchus, 376

Culicicapa, 472

ceylonensis, 472

helianthea, 472

hilianthea, 472

cummingi, Lepidogrammus, 388

Megapodius, 10, 725

Phœnicophaus, 388

Curlew, Asiatic, 116

Common, 115

Pygmy, 119

Cursorii, 152

cuyensis, Chibia, 706

Otus, 257

cyaneiceps, Prioniturus, 280

cyanescens, Xeocephus, 463

Zeocephus, 463

cyaniceps, Muscipeta, 458

Philentoma, 458

Rhipidura, 458, 733

cyanipectus, Alcyone, 308

Ceyx, 308

cyanomelæna, Cyanoptila, 450

Xanthopygia, 450

Cyanomyas helenæ, 454

Cyanomyias, 455

cœlestis, 455, 733

helenæ, 454

cyanogaster, Irena, 500

cyanogastra, Irena, 500, 735

cyanopectus, Alcyone, 308, 730

Ceyx, 308

cyanoptera, Pitta, 420

Cyanoptila, 450

bella, 450

cyanomelæna, 450

cyanopus, Numenius, 116

Cyornis, 436

banyumas, 437

erithaca, 441

herioti, 436

lemprieri, 439

mindorensis, 437

paraguæ, 441

philippinensis, 438, 733

platenæ, 441

Cyornis, Blue-breasted, 436

Javan, 437

Lempriere’s, 439

Philippine, 438

Platen’s, 441

Cypselus giganteus, 357

lowi, 352

pacificus, 361

subfurcatus, 362

Cyrtostomus aurora, 658

dinagatensis, 656

jugularis mindanensis, 656

jugularis woodi, 656

Cyslopsitta mindanensis, 286

D

Dacelo lindsayi, 325

Dafila, 194

acuta, 194

damacensis, Limonites, 136

Pisobia, 136

Totanus, 136

Darter, Indian, 202

Dasycrotapha, 526

speciosa, 526

Dasylophus, 388

superciliosus, 388, 732

dasypus, Chelidon, 424

Chelidonaria, 424

davao, Dicæum, 634

decorosa, Eudrepanis, 651

Demiegretta sacra, 168

Demigretta, 168

sacra, 168, 728

Dendrobiastes basilanica, 444

Dendrocycna arcuata, 187

guttata, 189

Dendrocygna, 187

arcuata, 187, 728

guttulata, 189

Dendronanthus, 668

indicus, 668

Dendrophila frontalis, 609

lilacea, 611

mesoleuca, 610

œnochlamys, 610

dennistouni, Zosterornis, 529

derbianus, Orthotomus, 575

Dicæidæ, 622

Dicæum, 622

apo, 627

assimile, 630

assimilis, 630

besti, 632

bonga, 627

cinereigulare, 631

davao, 634

dorsale, 628

everetti, 636

flaviventer, 632

hæmatostictum, 625

hypoleucum, 634

intermedium, 629

luzoniense, 626, 627

mindanense, 635

modestum, 636

nigrilore, 637

obscurum, 636

pallidior, 628

pallidius, 628

papuense, 626

pygmæum, 633

retrocinctum, 624

rubriventer, 626

schistaceum, 626

sibutuense, 631

sibuyanicum, 629

xanthopygium, 629

Dicruridæ, 702

Dicrurus, 702

balicassius, 703

balicassius mindorensis, 703

leucophæus var. whiteheadi, 709

mirabilis, 705

palawanensis, 706

striatus, 704

suluensis, 704

difficilis, Artamides, 480

dillwyni, Megapodius, 10

dilutior, Arachnothera, 663

dinagatensis, Cyrtostomus, 656

discurus, Prioniturus, 277, 729

Psittacus, 277

Dissoura, 159

episcopus, 160, 728

Dissura episcopus, 160

dohertyi, Loriculus, 292

Dominico, 559

dominicus, Charadrius, 104

Turdus, 495

dorsale, Dicæum, 628

Dotterel, Eastern, 108

Dove, Barred Ground, 57

Dark Cuckoo, 53

Dussumier’s Turtle, 54

Indian Bronze-winged, 59

Malay Spotted, 57

Red Turtle, 56

Slender-billed Cuckoo, 52

Drongo, Bornean, 707

Cuyo, 706

Menage’s, 708

Northern, 703

Palawan, 706

Palawan Gray, 709

Southern, 704

Sulu, 704

White-bellied, 705

Worcester’s, 707

Dryococcyx, 387

harringtoni, 387

Drymocataphus cinereiceps, 525

dubia, Ægialitis, 109, 727

Chætura, 359

dubius, Charadrius, 109

Duck, Pin-tail, 194

Scaup, 198

Spotted Tree, 189

Tufted, 199

Wandering Tree, 187

Zone-billed, 191

Dupetor, 182

flavicollis, 182

dussumieri, Columba, 54

Streptopelia, 54, 727

Turtur, 54

E

Eagle, Changeable Hawk, 225

Gray-headed Fish, 248

Malay Serpent, 227

Monkey-eating, 226

Panay Serpent, 229

Philippine Hawk, 224

Philippine Serpent, 228

White-breasted Sea, 232

Edela ruficeps, 576

edithæ, Pardaliparus, 606

Edoliisoma alterum, 487

cærulescens, 486

elusum, 488

everetti, 488

(Graucalus) panayensis, 487

mindanense, 488

panayense, 487

Edoliosoma alterum, 487

Edolisoma, 486

alterum, 487

cærulescens, 486

elusum, 489

everetti, 488, 735

mindanense, 488

panayense, 487, 735

Egret, Indian Cattle, 177

Lesser, 166

Little White, 167

Timor White, 166

Egretta, 167

garzetta, 167, 728

Elanus, 234

hypoleucus, 234, 729

elegans, Pardaliparus, 605, 606

Parus, 605, 606

ellæ, Irena, 500

elusum, Edoliisoma, 489

Edolisoma, 489

Emberiza, 682

pusilla, 683

spodocephala, 684

sulfurata, 685

sulphurata, 685

enganensis, Siphia, 436

Enneoctonus, 592

tigrinus, 592

episcopus, Ardea, 160

Dissöura, 160, 728

Dissura, 160

erithaca, Cyornis, 441

Erithacus calliope, 558

erithacus, Siphia, 441

ernesti, Falco, 242

Erolia, 139

ferruginea, 139

erythrocephalus, Chrysocolaptes, 399

erythrogaster, Pitta, 414

erythrogastra, Pitta, 414, 733

erythrogenys, Hierax, 238

Microhierax, 238

Erythropitta kochi, 417

Eudrepanis, 649

decorosa, 651

jefferyi, 651

pulcherrima, 650

Eudynamis frater, 379

honorata, 378

mindanensis, 379

Eudynamys, 377

frater, 379

honorata, 378

mindanensis, 379, 731

euerythra, Ceyx, 314

Eulabes, 720

palawanensis, 721

Eumyias, 477

nigriloris, 478

nigrimentalis, 478

panayensis, 477

eurhinus, Totanus, 122, 727

eurizonoides, Gallinula, 70

Rallina, 70

eurycerca, Macropygia, 52

Eurylæmidæ, 410

Eurylæmiformes, 410

Eurylæmus steerii, 410

Eurystomus, 301

orientalis, 302, 730

eurhythma, Ardetta, 181

eurhythmus, Nannocnus, 181

euryzonoides, Rallina, 70

everetti, Criniger, 506

Dicæum, 636

Edoliisoma, 488

Edolisoma, 488, 735

Iole, 506, 735

Ninox, 265

Orycerca, 691

Osmotreron, 28

Otus, 253

Scops, 253, 254

Tanygnathus, 283, 730

Tiga, 398

Uroloncha, 691

Zosterops, 618

Excalfactoria, 12

lineata, 12, 725

excellens, Cinnyris, 654

exilis, Cisticola, 581

Malurus, 581

F

falcata, Ptilocichla, 522

Falco, 239

æruginosus, 215

atriceps, 242

bacha, 227

communis, 240

cuculoides, 218

ernesti, 242

haliætus, 245

ichthyætus, 248

indicus, 230

leucogaster, 232

limnæëtus, 225

melanogenys, 241

melanoleucos, 214

peregrinus, 240

ptilorhyncus, 235

severus, 243

soloensis, 217

tinnunculus, 244

trivirgatus, 216

virgatus, 220

Falcon, Australian, 241

Ernest’s, 242

Peregrine, 240

falcinellus, Plegadis, 157

Falconet, Philippine, 238

Grant’s, 239

Falconidæ, 211

fallax, Hyloterpe, 601

Fantail, Hutchinson’s, 460

Black and Cinnamon, 459

Black and White, 460

Rufous-bellied, 458

Samar Blue, 457

Saul’s, 458

Mindanao Blue, 456

White-bellied, 457

fasciata, Rallina, 70

Turnix, 18

fasciatus, Hemipodius, 18

Rallus, 70

fasciolata, Locustella, 567

fasciolatus, Acrocephalus, 567

fastosa, Pitta, 420

ferruginea, Erolia, 139

Hemichelidon, 434

Tringa, 139

ferrugineus, Hemichelidon, 434

flagrans, Æthopyga, 654

Cinnyris, 654

flammifera, Arachnothera, 662

flava, Motacilla, 667

flaveola, Gerygone, 448

flavicollis, Ardea, 182

Dupetor, 182

flavigularis, Cryptolopha, 474

flavipectus, Æthopyga, 649

flavipennis, Chloropsis, 499

Phyllornis, 499

flavissima, Zosterops, 619

flaviventer, Dicæum, 632

flumenicola, Alcyone, 310

Ceyx, 310

fluminicola, Alcyone, 310

Ceyx, 310

fluviatilis, Sterna, 89

frontalis, Sitta, 609

Flicker, Luzon Golden, 400

Mountain Golden, 401

Red-faced Golden, 399

Red-spotted Golden, 402

Scopoli’s Golden, 401

Yellow-headed Golden, 402

Flowerpecker, Ashy-chinned, 631

Best’s, 632

Bicolored, 640

Black-lored, 637

Davao, 634

Dusky, 636

Everett’s, 636

Four-colored, 638

Hartert’s, 640

Intermediate, 629

Luzon, 626

Mindanao, 635

Mount Apo, 627

Olivaceous, 639

Palawan, 638

Paler, 628

Philippine, 626

Pygmy, 633

Red-collared, 624

Rusty, 641

Samar, 627

Sharpe’s, 628

Sibutu, 631

Sibuyan, 629

Sulu, 630

White-bellied, 634

White-throated, 625

Yellow-bellied, 632

Yellow-rumped, 629

Flycatcher, Basilan, 444

Black-masked Verditer, 478

Black-naped, 451

Black Paradise, 466

Brown, 435

Celestial Blue, 455

Ferruginous, 434

Grant’s, 443

Gray-headed Yellow, 472

Gray-spotted, 433

Helen’s Masked, 454

Japanese Blue, 450

Large Blue, 463

Long-tailed Rufous, 461

Malay Paradise, 465

Mindanao Verditer, 478

Mount Apo, 444

Narcissus, 449

Panay Verditer, 477

Westermann’s, 442

Whitehead’s, 443

Samar, 445

Short-tailed Paradise, 464

Short-tailed Rufous, 463

Siberian, 432

Yellow, 472

formosæ, Sphenocercus, 26

formosana, Munia, 690

formosus, Ptilopus, 40

Fowl, Red Jungle, 14

francica, Collocalia, 355

Salangana, 355

frater, Criniger, 514

Eudynamis, 379

Eudynamys, 379

Trichophorus, 514

Fregata, 206

aquila, 206

ariel, 207

minor, 207

Fregatidæ, 206

Fringilla, 679

minuta, 689

montana, 680

montifringilla, 679

spinus, 681

Fringillidæ, 676

Frogmouth, Allied, 301

Javan, 300

Menage’s, 298

Small-billed, 297

Tweeddale’s, 296

frontalis, Callisitta, 609

Dendrophila, 609

Orthotomus, 573, 574

Phapitreron, 32

Phabotreron, 32

fuciphaga, Collocalia, 354

Hirundo, 354

Salangana, 354

fugax, Cuculus, 369

Hierococcyx, 369

fugensis, Hypsipetes, 503

Fulica, 81

atra, 81

chloropus, 77

cinerea, 79

Fulicinæ, 81

fuliginosa, Scops, 254

Sterna, 92

fuliginosus, Lichtensteinipicus, 404

Microstictus, 404

Mulleripicus, 404

Otus, 254

Fuligula fuligula, 199

marila, 198

fuligula, Anas, 199

Fuligula, 199

Marila, 199

Nyroca, 199

fulvifasciatus, Iyngipicus, 396

Yungipicus, 396

fulvus, Charadrius, 104, 727

funebris, Lichtensteinipicus, 403, 733

Microstictus, 403

Picus, 403

fuscata, Sterna, 92

fuscus, Limnobænus, 74

Rallus, 74

fuscans, Spermestes, 692

Uroloncha, 692

G

galgulus, Loriculus, 294

Psittacus, 294

Gallicrex, 78

cinerea, 79

Galliformes, 9

gallinacea, Parra, 151

gallinaceus, Hydralector, 151

Gallinago, 143

cœlestis, 146

gallinago, 146

megala, 145, 728

stenura, 144

gallinago, Gallinago, 146

Scolopax, 146

Gallinula, 77

chloropus, 77

eurizonoides, 70

olivacea, 75

phœnicurus, 76

Gallinule, Philippine Blue, 81

Gallus, 13

bankiva, 14

gallus, 14, 725

stramineicollis, 14

gallus, Gallus, 14

Phasianus, 14

garzetta, Ardea, 167

Egretta, 167, 728

Garzetta, 167

Herodias, 167

Garzetta garzetta, 167

Geocichla andromeda, 553

andromedæ, 553

cinerea, 551

interpres, 550

mindanensis, 552

varia, 554

geoffroyi, Charadrius, 106

Ochthodromus, 106, 727

Geokichla, 550

cinerea, 551

interpres, 550

mindanensis, 552

Geopelia, 57

striata, 33, 57

Geopeliinæ, 57

germani, Collocalia, 355

Geotrygoninæ, 60

Gerygone, 447

flaveola, 448

rhizophoræ, 448, 733

simplex, 447, 448, 733

Gerygone, Mangrove, 448

Philippine, 447

gigantea, Chætura, 357, 358

Pelargopsis, 305

giganteus, Cypselus, 357

gironieri, Leucotreron, 39

Glareola, 152

orientalis, 152

glareola, Rhyacophilus, 130, 728

Tringa, 130

Glareolidæ, 152

Glottis, 129

nebularius, 129, 728

Godwit, Black-tailed, 121

Pacific, 120

goiavier, Muscicapa, 516

Pycnonotus, 516

goisagi, Gorsachius, 174

Nycticorax, 174

Goodfellowia, 720

miranda, 720

goodfellowi, Ceyx, 318

Rhinomyias, 469

Zosterops, 620

Goose, Indian Dwarf, 185

Gorsachius, 172

goisagi, 174

melanolophus, 172

Goshawk, Crested, 216

Cuckoo, 218

Horsfield’s, 217

gouldi, Pelargopsis, 304, 730

Gracula calva, 718

cristatella, 717

Graucalus striatus, 482

sumatrensis difficilis, 480

Grebe, Philippine, 83

Greenshank, 129

griseatus, Caprimulgus, 344

griseigularis, Anthothreptes, 661

Anthothreptus, 661

Anthreptes, 661

Columba, 51

griseipectus, Pseudotharrhaleus, 519

Ptilocolpa, 46

griseisticta, Hemichelidon, 433

Muscicapa, 433

griseogularis, Columba, 51, 727

Ianthœnas, 51

griseosticta, Hemichelidon, 433, 733

griseus, Nycticorax, 170

Grues, 155

Gruidæ, 155

Gruiformes, 155

Guaiabero, Intermediate, 285

Luzon, 285

Mindanao, 286

guillemardi, Artamides, 481

guimarasensis, Cinnyris, 655

Iole, 508, 735

gularis, Accipiter, 219

Alcedo, 320

Astur (nisus), 219

Halcyon, 320, 730

Iole, 507, 735

Philedon, 507

gulgula, Alauda, 674

Gull, Laughing, 95

Vega, 97

gurneyi, Pseudoptynx, 250

gustavi, Anthus, 672

guttata, Dendrocycna, 189

Dendrocygna, 189

gutturalis, Hirundo, 427, 733

Gymnolæmus, 331

lemprieri, 331

marchii, 331

H

hæmacephalum, Xantholæma, 390, 732

hæmacephalus, Bucco, 390

hæmatocephala, Xantholæma, 390

hæmatocephalum, Xantholæma, 390

hæmatostictum, Dicæum, 625

hæmatribon, Chrysocolaptes, 400, 732

Picus, 400

hæmaturopygia, Cacatua, 274, 727

hæmaturopygius, Psittacus, 274

halconensis, Zosterops, 616

Halcyon, 318

alfredi, 322

chloris, 323, 730

coromandus, 319

gularis, 320, 730

hombroni, 324

lindsayi, 325

moseleyi, 326, 730

pileata, 321

pileatus, 321

winchelii, 322, 730

Halcyones, 303

Haliæetus, 232

leucogaster, 232, 729

haliætus, Pandion, 245

Falco, 245

Haliastur, 233

intermedius, 233, 729

hargitti, Thriponax, 409, 733

Harpactes ardens, 362

harringtoni, Dryococcyx, 387

hartlaubi, Loriculus, 292

Hawk, Asiatic Marsh, 212

European Marsh, 215

Indian Sparrow, 220

Japanese Sparrow, 219

Philippine Sparrow, 220

Pied Marsh, 214

Rufous-bellied, 223

haynaldi, Criniger, 506

Iole, 506

Turnix, 18

helenæ, Camiguinia, 454

Cyanomyas, 454

Cyanomyias, 454

helianthea, Culicicapa, 472

Muscicapa, 472

Helodromas, 123

ochropus, 123, 727

helvetica, Squatarola, 103

Hemichelidon, 431

ferruginea, 434

ferrugineus, 434

griseisticta, 433

griseosticta, 433, 733

sibirica, 432

Hemilophus pulverulentus, 404

Hemipodii, 17

Hemipodius fasciatus, 18

Hemiprocne, 350

comata, 731

major, 350

Hemiprocniidæ, 350

henkei, Cinnyris, 653

Leptocoma, 653

herioti, Cyornis, 436

Herodias, 166

garzetta, 167

timoriensis, 166

Heron, Ashy-gray, 165

Amur Green, 176

Blue Reef, 168

Common, 163

Common Night, 170

Eastern Purple, 162

Javan Green, 174

Nicobar Green, 176

Philippine Night, 171

Heteractitis, 124

brevipes, 125, 727

heterolæmus, Phyllergates, 589

Heteropygia, 138

acuminata, 138

aurita, 138

Heterornis sericea, 713

Hierax erythrogenys, 238

Hierococcyx, 368

fugax, 369

sparverioides, 368

sparveroides, 368

hilianthea, Culicicapa, 472

Himantopodinæ, 113

Himantopus, 113

leucocephalus, 113

Hirundinidæ, 424

Hirundo, 426

chinensis, 426

fuciphaga, 354

gutturalis, 427, 733

javanica, 428, 733

pacifica, 361

riparia, 425

rustica, 426

striolata, 429, 733

hirundo, Sterna, 89

hodgsoni, Anthus, 669

holospilus, Buteo, 228

Spilornis, 228, 229, 728

hombroni, Actenoides, 324

Halcyon, 324

homeyeri, Hyloterpe, 603

honorata, Eudynamis, 378

Eudynamys, 378

honoratus, Cuculus, 378

Hornbill, Montano’s, 330

Palawan, 331

Walden’s, 339

White-headed, 338

Horornis, 586

canturians, 587

canturiens, 587

minuta, 587

minutus, 587

seebohmi, 588

humilis, Columba, 56

Œnopopelia, 56

Onopopelia, 56

Turtur, 56

Hunter, Flame-tufted Spider, 662

Naked-faced Spider, 663

Pale Spider, 663

hutchinsoni, Rhipidura, 460

hybrida, Hydrochelidon, 87, 727

Sterna, 87

Hydralector, 151

gallinaceus, 151

Hydrochelidon, 86

hybrida, 87, 727

leucoptera, 86

Hydrocorax, 327

hydrocorax, 327

mindanensis, 328

semigaleatus, 329

hydrocorax, Buceros, 327

Hydrocorax, 327

Hydrophasianus, 150

chirurgus, 150

Hydrophasis chirurgus, 150

Hyloterpe, 599

albiventris, 602

apoensis, 600

apoensis basilanica, 600

fallax, 601

homeyeri, 603

illex, 601

major, 603

mindorensis, 602

philippinensis, 599, 600

plateni, 602

whiteheadi, 602

winchelii, 603

hyperboreus, Phalaropus, 149

Hypocryptadius, 621

cinnamomeus, 622

Hypocryptadius, Cinnamon, 622

hypoleucos, Actitis, 126, 728

Tringa, 126

hypoleucum, Dicæum, 634

hypoleucus, Elanus, 234, 729

Tringoides, 126

Hypotænidia, 66

philippensis, 67

philippinensis, 67

striata, 67

torquata, 68, 727

Hypothymis, 451

azurea, 451

cœlestis, 455

occipitalis, 451, 733

samarensis, 457

superciliaris, 456

Hypsipetes, 502

batanensis, 503

camiguinensis, 504

fugensis, 503

rufigularis, 507

I

Ianthœnas griseogularis, 51

Ibididæ, 157

Ibis, Glossy, 157

ichthyætus, Polioaëtus, 248

igneus, Pericrocotus, 493

illex, Hyloterpe, 601

incognita, Xenotreron, 31

indica, Chalcophaps, 59, 727

Columba, 59

Motacilla, 668

indicus, Butastur, 230, 728

Dendronanthus, 668

Falco, 230

Limonidromus, 668

inexpectata, Collocalia francica, 355

inexpectatus, Prionochilus, 640

infumatus, Tachornis, 360

inornata, Rhabdornis, 613

inornatus, Rhabdornis, 613

insignis, Chalcostetha, 642

Nectarinia, 642

Rhinomyias, 471

intermedia, Ardea, 166

Mesophoyx, 166

Xantholæma, 391

intermedium, Dicæum, 629

intermedius, Bolbopsittacus, 285

Cuculus, 372

Haliastur, 233, 729

interpres, Arenaria, 99, 729

Geokichla, 550

Geocichla, 550

Strepsilas, 99

Tringa, 99

Turdus, 550

Iole, 504

cinereiceps, 511, 735

everetti, 506, 735

guimarasensis, 508, 735

gularis, 507, 735

haynaldi, 506

mindorensis, 509

monticola, 511

philippensis, 507, 508

philippinensis, 508

rufigularis, 507

siquijorensis, 510

striaticeps, 505

Iora, Black-winged, 497

Irena, 499

cyanogaster, 500

cyanogastra, 500, 735

ellæ, 500

melanochlamys, 501

tweeddali, 502

isabellæ, Oriolus, 697

isonota, Collocalia, 357

ispida, Alcedo, 306

Ixobrychus, 178

cinnamomeus, 179, 728

sinensis, 178

Iyngipicus fulvifasciatus, 396

maculatus, 393, 394

menagei, 395

ramsayi, 397

validirostris, 393

J

Jacana, Comb-crested, 151

Pheasant-tailed, 150

jagori, Munia, 689

Oxycerca, 690

japonica, Ninox, 263

javana, Alcedo, 303

Pelargopsis, 303

javanica, Ardea, 174

Butorides, 174, 728

Hirundo, 428, 733

javanicus, Centropus, 384, 731

Cuculus, 384

javensis, Batrachostomus, 300

Picus, 406

Podargus, 300

Thriponax, 406, 408

jefferyi, Eudrepanis, 651

Pithecophaga, 226

johannæ, Prionochilus, 638

johnstoniæ, Pericrocotus, 492

Trichoglossus, 273

Jora viridis, 497

jotaka, Caprimulgus, 349

jugularis, Certhia, 656

Cinnyris, 656

juliæ, Cinnyris, 654

Nectarophila, 654

K

keayi, Phlegœnas, 62

Phlogœnas, 62

kelleri, Merula, 545

Planesticus, 545

Kestrel, 244

kettlewelli, Macronous, 537

Macronus, 537

kienerii, Astur, 223

kieneri, Lophotriorchis, 233

Kingfisher, Asiatic, 306

Black-billed, 311

Black-capped, 321

Blue-breasted, 308

Bornean Stork-billed, 303

Bourns’s, 316

Goodfellow’s, 318

Gould’s Stork-billed, 304

Hombron’s, 324

Kaup’s, 312

Lindsay’s, 325

Malayan, 307

Mindanao, 312

Moseley’s, 326

Philippine Stork-billed, 305

Red-backed, 314

Ruddy, 319

Samar, 313

Steere’s River, 310

Silvery, 309

White-collared, 323

White-throated, 320

Winchell’s, 322

Kite, Malayan Brahminy, 233

Philippine Black-winged, 234

Kittacincla, 560

cebuensis, 563

luzoniensis, 560

nigra, 562

superciliaris, 561

Knot, Asiatic, 141

kochi, Artamides, 482, 735

Erythropitta, 417

Pitta, 417

Koel, Allied, 379

Indian, 378

Philippine, 379

Kurukuru temminckii, 40

L

læta, Zosterops, 617

Lalage, 494

melanoleuca, 494

minor, 495

niger, 495, 735

terat, 495

Lalage, Black and White, 494

Pied, 495

Steere’s, 495

Lamprocorax, 715

panayensis, 715

todayensis, 716

Lampromorpha amethystina, 376

Lamprotreron, 40

temmincki, 40

lanceolata, Locustella, 569

Sylvia, 569

langhornei, Muscadivora, 45

Muscadivores, 45

Laniidæ, 591

Laniinæ, 592

Lanius cephalomelas, 594, 595

cristatus, 598

leucorynchus, 590

lucionensis, 597

melanocephalos, 513

nasutus, 594, 595

superciliosus, 598

tigrinus, 592

validirostris, 594

Lapwing, Gray-headed, 101

Laridæ, 86

Lariformes, 85

Larinæ, 95

Lark, Philippine Bush, 675

Larus, 95

ridibundus, 95

vegæ, 97

latirostris, Alseonax, 435

Butalis, 435

Muscicapa, 435

Leafbird, Palawan, 498

Yellow-quilled, 499

leclancheri, Leucotreron, 39

Ptilopus, 39

Trerolœma, 39

Lempijius megalotis, 252

lemprieri, Anthracoceros, 331

Cyornis, 439

Gymnolæmus, 331

Siphia, 439

Leonardia woodi, 538

Leonardina, 537

woodi, 538

Lepidogrammus, 388

cummingi, 388

Lepterodius sacer, 168

Leptocoma henkei, 653

leucocephala, Pelargopsis, 303

leucocephalus, Buceros, 338

Craniorrhinus, 338, 731

Himantopus, 113

Pandion, 246

leucogaster, Artamus, 590

Falco, 232

Haliæetus, 232, 729

Pelecanus, 205

Sula, 205

leucogastra, Sula, 205

leucogenys, Pyrrhula, 678

leucomelas, Puffinus, 85

leucopais, Baza, 237

leucophæa, Bhuchanga, 709

Calidris, 132, 728

Tringa, 132

leucopais, Baza, 237

leucoptera, Hydrochelidon, 86

Sterna, 86

leucorhynchus Artamus, 590

leucorynchus, Artamus, 590

Lanius, 590

leucostriatus, Budytes, 667

Leucotreron, 37

gironieri, 39

leclancheri, 39

marchei, 38, 726

occipitalis, 37, 726

leucotis, Columba, 33

Phabotreron, 33

Phapitreron, 33

leytensis, Pericrocotus, 492

Yungipicus, 396

Lichtensteinipicus, 403

fuliginosus, 404

funebris, 403, 733

lilacea, Callisitta, 611

Dendrophila, 611

Limicola, 142

platyrhyncha, 142

limnæëtus, Falco, 225

Spizaëtus, 225

Limnaëtus philippensis, 224

Limnobænus, 73

fuscus, 74

paykulli, 74

Limonidromus indicus, 668

Limonites damacensis, 136

minuta, 134

ruficollis, 135

temmincki, 137

Limosa, 119

baueri, 120

belgica, 121

limosa, 121

novæ-zealandiæ, 120

limosa, Limosa, 121

Scolopax, 121

linchi, Collocalia, 357

Salangana, 357

lindsayi, Dacelo, 325

Halcyon, 325

lineata, Excalfactoria, 12, 725

lineatus, Oriolus, 12

lobata, Tringa, 149

lobatus, Lobipes, 149, 728

Phalaropus, 149

Lobipes, 149

lobatus, 149, 728

Lobivanellinæ, 101

Locustella, 567

fasciolata, 567

lanceolata, 569

ochotensis, 568

longicornis, Otus, 255

Scops, 255

longimembris, Aluco, 271

Strix, 271

longipennis, Sterna, 89

Lophotriorchis, 223

kieneri, 223

Loriculus, 286

apicalis, 292, 293

bonapartei, 294, 730

bournsi, 289

chrysonotus, 288

dohertyi, 292

galgulus, 294

hartlaubi, 292

mindorensis, 290

panayensis, 288

philippensis, 290, 730

regulus, 288, 289, 730

siquijorensis, 291

worcesteri, 293

Loriidæ, 272

Lorikeet, Mrs Johnstone’s, 273

lowi, Collocalia, 352

Cypselus, 352

Salangana, 352

lowii, Sarcops, 718

Loxia, 676

luzoniensis, 677

oryzivora, 688

lucidus, Chrysocolaptes, 401

Picus, 401

lucionensis, Lanius, 597

Otomela, 597

Psittacus, 281

Tanygnathus, 281, 730

luconensis, Prioniturus, 280

Tanygnathus, 281

lugubris, Acanthopneuste, 586

Corydalla, 671

Cuculus, 366

Ninox, 261

Phyllopneuste, 586

Phylloscopus, 586

Strix, 261

Surniculus, 366

lunulatus, Bolbopsittacus, 285

Psittacus, 285

Lusciniola seebohmi, 572

luzonensis, Prioniturus, 280

Tanygnathus, 281

luzonica, Anas, 189, 728

Columba, 60

Phlegœnas, 60, 727

Phlogœnas, 60

Zosterops, 619

luzoniense, Dicæum, 626, 627

luzoniensis, Cittocincla, 560

Kittacincla, 560

Loxia, 677

Muscicapa, 608

Muscicapula, 443

Penthornis, 608

Turdus, 560

Lyncornis, 342

macrotis, 342

mindanensis, 342

M

Macronous, 534

kettlewelli, 537

mindanensis, 535

montanus, 536

striaticeps, 535

Macronus kettlewelli, 537

mindanensis, 535

montanus, 536

striaticeps, 535

Macropteryx comata, 350

major, 350

Macropygia, 52

eurycerca, 52

phæa, 53

tenuirostris, 52, 727

Macropyginæ, 52

macrotis, Caprimulgus, 342

Lyncornis, 342

macrurus, Caprimulgus, 348

maculata, Muscicapula, 442

maculatus, Anthus, 669

Iyngipicus, 393, 394

Picus, 394

Yungipicus, 394, 732

maculipectus, Phabotreron, 33

Phapitreron, 33, 725

magnifica, Æthopyga, 644

magnirostris, Baza, 236

Œdicnemus, 154

Orthorhamphus, 154, 728

Mainatus palawanensis, 721

major, Hemiprocne, 350

Hyloterpe, 603

Macropteryx, 350

malaccensis, Anthothreptes, 659, 661

Anthreptes, 659

Certhia, 659

malamaui, Ceyx, 316

malayanus, Chalcococcyx, 377

Cuculus, 377

malindangensis, Brachypteryx, 540

Cryptolopha, 734

Merula, 546

Planesticus, 546

Prioniturus, 729

Pseudotharrhaleus, 520

Zosterops, 621

Malindangia, 485

mcgregori, 485

Mallard, Philippine, 189

Malurus exilis, 581

manilensis, Ardea purpurea var., 162

Nycticorax, 171

Pyrrherodia, 162, 728

manilla, Petrophila, 555

Turdus, 555

manillæ, Buceros, 333

Penelopides, 333, 730

manillensis, Accipiter, 220

Ardea, 162

Caprimulgus, 346

Nisus, 220

Nycticorax, 171, 728

Pelecanus, 208

Petrophila, 555

Phoyx, 162

Pyrrherodias, 162

Turdus, 555

marchei, Leucotreron, 38, 726

Ptilopus, 38

Ptilopus (Rhamphiculus), 38

marchesæ, Pericrocotus, 490, 735

marchii, Anthracoceros, 331

Gymnolæmus, 331

Leucotreron, 38

margarethæ, Ceyx, 316

marginata, Collocalia, 356, 731

Salangana, 356

Mareca, 191

penelope, 192

Marila, 197

fuligula, 199

marila, 198

marila, Anas, 198

Fuligula, 198

Marila, 198

Marilinæ, 197

mayonensis, Merula, 544

Planesticus, 544

mcgregori, Malindangia, 485

mearnsi, Orthotomus, 574

megala, Gallinago, 145, 728

megalorhynchos, Psittacus, 283

Tanygnathus, 283

megalorhynchus, Tanygnathus, 283

megalotis, Lempijius, 252

Otus, 252

Scops, 252

Megalurus, 582

ruficeps, 583

palustris, 582

tweeddalei, 583

Megapode, Philippine, 10

Megapodii, 9

Megapodiidæ, 9

Megapodius, 10

cumingi, 10, 725

dillwyni, 10

pusillus, 10

Melaniparus semilarvatus, 608

melanocephalos, Lanius, 513

Microtarsus, 513

melanocephalus, Micropus, 513

Microtarsus, 513

melanogaster, Anhinga, 202, 728

Plotus, 202

melanochlamys, Irena, 501

melanogenys, Falco, 241

melanoleuca, Lalage, 494

Pseudolalage, 494

melanoleucos, Circus, 214

Falco, 214

melanoleucus, Circus, 214

melanolopha, Ardea, 172

melanolophus, Gorsachius, 172

melanonotus, Sarcops, 719

melanope, Motacilla, 665

melanops, Centropus, 386

melanauchen, Sterna, 93

melanura, Ceyx, 312, 313, 730

Meliphaga mystacalis, 612

menagei, Batrachostomus, 298

Chibia, 708

Iyngipicus, 395

Phlegœnas, 63

Phlogœnas, 63

Yungipicus, 395

meninting, Alcedo, 307

meridionalis, Microhierax, 239

Merlin, Asiatic, 243

Meropes, 339

Meropidæ, 339

Merops, 339

americanus, 340, 341, 731

bicolor, 340

Merula kelleri, 545

malindangensis, 546

mayonensis, 544

mindorensis, 543

nigrorum, 545

obscura, 549

pallida, 547

thomassoni, 544

merulinus, Cacomantis, 374, 731

Cuculus, 374

mesoleuca, Callisitta, 610

Dendrophila, 610

Mesomyodi, 413

Mesophoyx, 165

intermedia, 166

Mesoscolopax, 119

minutus, 119, 727

meyeni, Zosterops, 615

meyleri, Zosterops, 618

Microhierax, 238

erythrogenys, 238

meridionalis, 239

Micropodidæ, 351

Micropodii, 350

Micropodinæ, 360

micropterus, Cuculus, 370

Micropus, 361

melanocephalus, 513

nehrkorni, 608

pacificus, 361

subfurcatus, 362

microrhynchus, Batrachostomus, 297

Microsarcops, 101

cinereus, 101

Microstictus fuliginosus, 404

funebris, 403

Microtarsus, 513

melanocephalos, 513

melanocephalus, 513

mindanænsis, Turdus, 559

mindanense, Dicæum, 635

Edoliisoma, 488

Edolisoma, 488

mindanensis, Artamides, 482

Bolbopsittacus, 286

Brachypteryx, 540

Buceros, 328

Caprimulgus, 346

Caprimulgus affinis, 346

Ceyx, 312

Copsychus, 559

Cryptolopha, 476

Cuculus, 379

Cyclopsitta, 286

Cyrtostomus jugularis, 656

Dicæum, 635

Eudynamis, 379

Eudynamys, 379, 731

Geocichla, 552

Geokichla, 552

Hydrocorax, 328

Lyncornis, 342

Macronous, 535

Macronus, 535

Muscicapula, 444

Pardaliparus, 607

Pseudoptynx, 251

Ptilocichla, 523

Ptilocolpa, 47

Ptilopyga, 523

Rhinomyias, 734

Turdus, 559

Volvocivora, 488

mindorensis, Artamides, 483

Carpophaga, 49

Centrococcyx, 381

Centropus, 381

Cyornis, 437

Dicrurus balicassius, 703

Hyloterpe, 602

Iole, 509

Loriculus, 290

Merula, 543

Ninox, 268

Otus, 256

Penelopides, 335

Planesticus, 543

Prioniturus, 279

Scops, 256

Thriponax, 408

Turdus, 543

Zonophaps, 49

Minivet, Ashy, 493

Fiery, 493

Marchesa, 490

Mrs. Johnstone’s, 492

Ramsay’s, 491

Steere’s, 492

minor, Fregata, 207

Lalage, 495

Platalea, 159

Pseudolalage, 495

Rhabdornis, 612

minuta, Æthopyga, 649

Cettia, 587

Fringilla, 689

Horornis, 587

Limonites, 134

Pisobia, 134

Ptilocichla, 524

Tringa, 134

minutus, Arundinax, 587

Horornis, 587

Mesoscolopax, 119, 727

Numenius, 119

mirabilis, Dicrurus, 705

Mirafra, 675

philippinensis, 675

miranda, Goodfellowia, 720

Mixornis, 533

cagayanensis, 534

capitalis, 530

nigrocapitatus, 531

plateni, 529, 530

woodi, 533

modestum, Dicæum, 636

moluccensis, Pitta, 421

Turdus, 420

mongolica, Ægialitis, 107

mongolus, Charadrius, 107

Ochthodromus, 107

montana, Fringilla, 680

montani, Anthracoceros, 330

Buceros, 330

montanus, Chrysocolaptes, 401, 732

Macronous, 536

Macronus, 536

Passer, 680

Prioniturus, 276

Monticola cyanus solitaria, 555

solitarius, 555

monticola, Iole, 511

montifringilla, Fringilla, 679

montis, Cryptolopha, 476

Moorhen, 77

moseleyi, Actenoides, 326

Halcyon, 326, 730

Motacilla, 664

calliope, 558

caprata, 564

cervina, 673

flava, 667

indica, 668

melanope, 664

ocularis, 664

œnanthe, 565

philippensis, 712

violacea, 712

Motacillidæ, 664

montigena, Muscicapula, 444

muelleri, Pitta, 419

mulleri, Brachyurus, 419

Pitta, 419

Mulleripicus, 404

fuliginosus, 404

pulverulentus, 404

multilunatus, Thriponax, 408

Munia, 688

brunneiceps, 689

cabanisi, 690

formosana, 690

jagori, 689

oryzivora, 688

Muscadivora ænea, 43, 44

langhornei, 45

nuchalis, 43

pickeringi, 44

Muscadivores, 42

ænea, 44, 726

chalybura, 43, 726

langhornei, 45

nuchalis, 43, 726

palawanensis, 44

palmasensis, 726

pickeringi, 44

Muscadivorinæ, 42

Muscicapa banyumas, 437

bella, 450

goiavier, 516

griseisticta, 433

helianthea, 472

latirostris, 435

luzoniensis, 608

narcissina, 449

occipitalis, 451

panayensis, 715

sibirica, 432

tessacourbe, 608

Muscicapidæ, 430

Muscicapula, 441

basilanica, 444

luzoniensis, 443

maculata, 442

mindanensis, 444

montigena, 444

nigrorum, 443

samarensis, 445

westermanni, 442, 733

Muscipeta cyaniceps, 458

Myiothera andromedæ, 553

Myna, Crested, 717

Palawan Wattled, 721

Myristicivora, 50

bicolor, 50, 727

mystacalis, Climacteris, 612

Meliphaga, 612

Rhabdornis, 612

N

Nannocnus, 180

eurhythmus, 181

napoleonis, Polyplectron, 16

Polyplectrum, 16

narcissina, Muscicapa, 449

Xanthopygia, 449

Zanthopygia, 449

nasica, Treron, 25

nasutus, Cephalophoneus, 594, 595

Lanius, 594, 595

nebularius, Glottis, 129, 728

Scolopax, 129

Nectarinia calcostetha, 642

insignis, 642

pygmæum, 633

Nectariniidæ, 641

Nectariniinæ, 642

Nectarophila juliæ, 654

nehrkornæ, Polyplectron, 16

nehrkorni, Micropus, 608

Nettapus, 185

coromandelianus, 185

Nettion, 192

crecca, 193

Nettium crecca, 193

Nettopus coromandelianus, 185

nicobarica, Calœnas, 65

Columba, 65

niger, Lalage, 495,
735

Turdus, 495

Nightjar, Horsfield’s, 348

Japanese, 349

Manila, 346

Mindanao, 346

Philippine, 344

Philippine Eared, 342

nigra, Cittocincla, 562

Kittacincla, 562

Terpsiphone, 466

nigrescens, Turnix, 18

nigriceps, Orthotomus, 578

nigrilore, Dicæum, 637

nigriloris, Eumyias, 478

nigrimentalis, Eumyias, 478

Stoparola, 478

Stoparola panayensis, 478

nigrirostris, Alcyone, 311

Ceyx, 311

nigritorquis, Rhipidura, 460, 733

nigrocapitata, Zosterornis, 531, 532

nigrocapitatus, Mixornis, 531

Zosterornis, 531

nigrocinnamomea, Rhipidura, 459

nigrorum, Abrornis, 475

Cittocincla, 561

Cryptolopha, 475

Merula, 545

Muscicapula, 443

Phabotreron, 35

Phapitreron, 35, 725

Planesticus, 545

Ptilocolpa, 47

Turdus, 545

Zosterops, 620

nigrostriatus, Oriolus, 698

Ninox, 260

everetti, 265

japonica, 263

lugubris, 261

mindorensis, 268

philippensis, 264

plateni, 268

reyi, 267

scutulata, 262, 263

scutulata japonica, 263

spilocephala, 266

spilonota, 266

spilonotus, 266

nipalensis, Toria, 25

Treron, 25

Nisus manillensis, 220

novæ-zealandiæ, Limosa, 120

novus, Pericrocotus, 491

nuchalis, Carpophaga, 43

Muscadivores, 43, 726

Muscadivora, 43

Numenius, 114

arquata, 115

arquatus, 115

cyanopus, 116

minutus, 119

variegatus, 117, 727

Nuthatch, Highland, 610

Lilac-faced, 611

Lowland, 610

Palawan, 609

Nycticorax, 169

goisagi, 174

griseus, 170

manilensis, 171

manillensis, 171, 728

nycticorax, 170, 728

nycticorax, Ardea, 170

Nycticorax, 170

Nyroca fuligula, 199

O

obscura, Merula, 549

obscurior, Cinnyris, 656

obscurum, Dicæum, 636

obscurus, Turdus, 549

occipitalis, Hypothymis, 451, 733

Leucotreron, 37, 726

Muscicapa, 451

Phabotreron, 34

Phapitreron, 34

Ptilopus, 37

Ramphiculus, 37

occularis, Rhinomyias, 470

Oceanodroma, 84

species, 84

ocellata, Turnix, 20

ocellatus, Oriolus, 20

ochotensis, Sylvia (Locustella), 568

Locustella, 568

ochropus, Helodromas, 123, 727

Ochthodromus, 105

geoffroyi, 106, 727

mongolus, 107

veredus, 108, 727

ocrophus, Tringa, 123

ocularis, Motacilla, 664

Rhinomyias, 470, 734

Œdicnemi, 154

Œdicnemidæ, 154

Œdicnemus magnirostris, 154

œnanthe, Motacilla, 565

Saxicola, 565

œnochlamys, Callisitta, 610

Dendrophila, 610

Sitta, 610

Œnopopelia, 56

humilis, 56

olivacea, Abrornis, 474

Amaurornis, 75

Cryptolopha, 474, 734

Gallinua, 75

olivaceus, Prionochilus, 639

Onopopelia humilis, 56

Oreocichla varia, 554

Oreocincla, 553

varia, 554

orientalis, Acrocephalus, 571

Coracias, 302

Eurystomus, 302, 730

Glareola, 152

Salicaria turdina, 571

origenis, Collocalia, 353

Oriole, Basilan, 699

Black-headed, 701

Cebu, 700

Grant’s, 697

Gray-cheeked, 700

Philippine, 695

Samar, 698

Steere’s, 698

White-lored, 697

Oriolidæ, 693

Oriolus, 694

acrorhynchus, 695

albiloris, 697

assimilis, 700

basilanicus, 699

chinensis, 695

cinereogenys, 700

isabellæ, 697

lineatus, 12

nigrostriatus, 698

ocellatus, 20

palawanensis, 695

samarensis, 698

sinensis, 711

steeri, 698, 699

suluensis, 695

xanthonotus, 701

Orthorhamphus, 143

magnirostris, 154, 728

Orthotomus, 572

castaneiceps, 574

chloronotus, 575

cineraceus, 576

cinereiceps, 577

derbianus, 575

frontalis, 573, 574

mearnsi, 574

nigriceps, 578

panayensis, 574

ruficeps, 576

samarensis, 578

Orycerca everetti, 691

oryzivora, Loxia, 688

Munia, 688

Padda, 688

Osmotreron, 26

axillaris, 27, 28, 725

everetti, 28

vernans, 28, 725

Osprey, Australian, 246

European, 245

Otomela, 596

cristata, 598

lucionensis, 597

superciliosa, 598

Otus, 252

boholensis, 260

calayensis, 258

cuyensis, 257

everetti, 253

fuliginosus, 254

longicornis, 255

megalotis, 252

mindorensis, 256

romblonis, 259

rufescens, 256

sibutuensis, 254

steerei, 729

whiteheadi, 256

Owl, Bohol Screech, 260

Calayan Screech, 258

Cuming’s Screech, 252

Cuyo Screech, 257

Everett’s Hawk, 265

Everett’s Screech, 253

Grass, 271

Gurney’s Horned, 250

Japanese Hawk, 263

Long-horned Screech, 255

Luzon Horned, 250

Mindanao Horned, 251

Mindoro Hawk, 268

Mindoro Screech, 256

Palawan Barred, 270

Palawan Screech, 254

Philippine Hawk, 264

Platen’s Hawk, 268

Raffles’s Hawk, 262

Rey’s Hawk, 267

Romblon Screech, 259

Rufous Screech, 256

Sibutu Screech, 254

Spotted Hawk, 266

Tickell’s Hawk, 261

Tumindao Screech, 729

Tweeddale’s Hawk, 266

Whitehead’s Screech, 256

Oxycerca jagori, 690

P

Pachycephala philippinensis, 599

Pachycephalinæ, 599

pacifica, Hirundo, 361

pacificus, Cypselus, 361

Micropus, 361

Padda, 687

oryzivora, 688

Palæornithinæ, 275

palawana, Sitta frontalis, 609

palawanensis, Bhuchanga, 709

Buchanga, 709

Chibia, 706

Chloropsis, 498

Carpophaga ænea, 44

Criniger, 515

Dicrurus, 706

Eulabes, 721

Mainatus, 721

Muscadivores, 44

Oriolus, 695

Phyllornis, 498

Trichophorus, 515

pallida, Merula, 547

pallidior, Dicæum, 628

Tachornis, 360, 731

pallidius, Dicæum, 628

pallidus, Turdus, 547

palmasensis, Muscadivores, 726

palustris, Megalurus, 582

Pampusana criniger, 61

panayense, Edolisoma, 487, 735

panini, Buceros, 332

Penelopides, 332, 730

panayensis, Artamides, 483, 735

Calornis, 715

Edoliisoma (Graucalus), 487

Eumyias, 477

Lamprocorax, 715

Loriculus, 288

Muscicapa, 715

Orthotomus, 574

Spilornis, 229, 728

Stoparola, 477

Xantholestes, 472

Pandion, 245

haliætus, 245

leucocephalus, 246

Pandiones, 244

Pandionidæ, 245

papuense, Dicæum, 626

papuensis, Pipra, 626

paraguæ, Cyornis, 441

Pardaliparus, 604

albescens, 606

amabilis, 607

edithæ, 606

elegans, 605, 606

elegans mindanensis, 607

mindanensis, 607

Paridæ, 604

Parræ, 150

Parra gallinacea, 151

Parrakeet, Blue Racket-tailed, 280

Everett’s Racket-tailed, 276

Luzon Racket-tailed, 280

Malindang Racket-tailed, 729

Mindoro Racket-tailed, 279

Mountain Racket-tailed, 276

Philippine Racket-tailed, 277

Waterstradt’s Racket-tailed, 279

Parridæ, 150

Parrot, Blue-backed, 283

Burbidge’s, 284

Large-billed, 283

Philippine Green, 281

Parus amabilis, 607

elegans, 605, 606

semilarvatus, 608

Passer, 680

montanus, 680

Passeriformes, 413

paykulli, Limnobænus, 74

Porzana, 74

Rallus, 74

pectoralis, Chibia, 707

Thriponax, 407

Pelargopsis, 303

gigantea, 305

gouldi, 304, 730

javana, 303

leucocephala, 303

Pelecanidæ, 208

Pelecaniformes, 200

Pelecanus, 208

aquilus, 206

carbo, 200

leucogaster, 205

manillensis, 208

philippensis, 208

piscator, 204

Pelican, Spotted-billed, 208

penelope, Anas, 192

Mareca, 192

Penelopides, 332

affinis, 336, 731

basilanica, 337

manillæ, 333, 730

mindorensis, 335

panini, 332, 730

samarensis, 337

talisi, 334

Penthoceryx, 373

sonnerati, 373

Penthornis, 608

luzoniensis, 608

semilarvatus, 608

tessacourbe, 608

peregrinus, Falco, 240

Pericrocotus, 490

cinereus, 493, 735

igneus, 493

johnstoniæ, 492

leytensis, 492

marchesæ, 490, 735

novus, 491

periopthalmica, Callaeops, 464

Peristeridæ, 54

peroni, Ægialitis, 111

Charadrius, 111

Pernis, 235

cristatus, 235

ptilonorhynchus, 235

ptilorhyncus, 235

personata, Camiguinia, 454

Petrel, 84

Petrophila, 554

manilla, 555

manillensis, 555

solitaria, 555

Phabinæ, 58

phæa, Macropygia, 53

Phænicophainæ, 387

Phabotreron amethystina, 30

brevirostris, 35, 36

brunneiceps, 32

cinereiceps, 31

frontalis, 32

occipitalis, 34

leucotis, 33

maculipectus, 33

nigrorum, 35

Phalacrocoracidæ, 200

Phalacrocorax, 200

carbo, 200

Phalarope, Northern, 149

Phalaropodinæ, 149

Phalaropus hyperboreus, 149

lobatus, 149

Phapitreron, 29

albifrons, 36

amethystina, 30, 725

brevirostris, 35, 725

brunneiceps, 32

cinereiceps, 31

frontalis, 32

leucotis, 33

maculipectus, 33, 725

nigrorum, 35, 725

occipitalis, 34

samarensis, 725

Phasiani, 11

Phasianidæ, 11

Phasianus gallus, 14

Pheasant, Palawan Peacock, 16

Philedon gularis, 507

Philemon philippinensis, 663

Philentoma albiventris, 457

cyaniceps, 458

philippensis, Bubo, 250

Colymbus, 83

Hypotænidia, 67

Iole, 507, 508

Loriculus, 290, 730

Motacilla, 712

Ninox, 264

Pelecanus, 208

Podicipes, 83

Pseudoptynx, 250

Psittacus, 290

Rallus, 67

Spizaëtus, 224

Sturnia, 712

Tachybaptus, 83

Thriponax, 409

Turdus, 507

philippina, Corone, 722

philippinensis, Arachnothera, 663

Bubo, 250

Cyornis, 438, 733

Hyloterpe, 599, 600

Hypotænidia, 67

Iole, 508

Limnaëtus, 224

Mirafra, 675

Pachycephala, 599

Philemon, 663

Podicipes, 83

Siphia, 438

Spizaëtus, 224

Thriponax, 409

philippinus, Corvus, 722

Phyllergates, 589

Phlegœnas, 60

criniger, 61

keayi, 62

luzonica, 60, 727

menagei, 63

platenæ, 64

Phlogœnas bartletti, 61

crinigera, 61

keayi, 62

luzonica, 60

menagei, 63

platenæ, 64

Phœnicophaus cummingi, 388

superciliosus, 388

phœnicura, Amaurornis, 76

phœnicurus, Gallinula, 76

Phoyx manillensis, 162

Phyllergates, 588

cinereicollis, 589

heterolæmus, 589

philippinus, 589

Phyllopneuste borealis, 584

lugubris, 586

Phyllornis flavipennis, 499

palawanensis, 498

Phylloscopus borealis, 584

lugubris, 586

xanthodryas, 585

Pici, 392

Picidæ, 392

Piciformes, 392

picina, Chætura, 359

Picinæ, 392

Picus funebris, 403

hæmatribon, 400

javensis, 406

lucidus, 401

maculatus, 394

pulverulentus, 404

validirostris, 393

pickeringi, Carpophaga, 44

Muscadivora, 44

Muscadivores, 44

Pigeon, Amethystine Brown, 30

Basilan White-eared, 34

Black-breasted Fruit, 47

Black-chinned Fruit, 39

Bohol White-eared, 36

Bonaparte’s Imperial, 43

Brown-headed, 32

Cebu Amethystine, 32

Chestnut-naped Imperial, 43

Everett’s Green, 28

Gray-breasted Fruit, 46

Gray-headed, 31

Gray-throated, 51

Green Imperial, 44

Langhorne’s Imperial, 45

Marche’s Fruit, 38

Meyer’s Fruit, 41

Mindanao Fruit, 47

Mindoro Zone-tailed, 49

Mottled Amethystine, 33

Negros White-eared, 35

Nicobar, 65

Northern White-eared, 33

Nutmeg, 50

Palawan Imperial, 44

Palmas Island Imperial, 726

Philippine Green, 27

Philippine Zone-tailed, 48

Pickering’s Imperial, 44

Pink-necked Green, 28

Samar White-eared, 725

Short-billed, 35

Southern Wedge-tailed, 26

Thick-billed Green, 25

Temminck’s Fruit, 40

Yellow-breasted Fruit, 37

pileata, Alcedo, 321

Halcyon, 321

pileatus, Halcyon, 321

Pipit, Indian, 671

Petchora, 672

Red-throated, 673

Richard’s, 670

Spotted Tree, 669

Pipra papuensis, 626

Piprisoma, 641

æruginosum, 641

piscator, Pelecanus, 204

Sula, 204

piscatrix, Sula, 204

Pisobia, 133

aurita, 138

damacensis, 136

minuta, 134

ruficollis, 135, 728

temmincki, 137

Pithecophaga, 226

jefferyi, 226

Pitta, 414

atricapilla, 418

atricapilla rothschildi, 420

cyanoptera, 420

erythrogaster, 414

erythrogastra, 414, 733

fastosa, 420

kochi, 417

moluccensis, 421

mulleri, 419

propinqua, 416

rothschildi, 420

steeri, 420

Pitta, Black-headed, 418

Blue-winged, 420

Greater Black-headed, 419

Koch’s, 417

Palawan, 416

Red-breasted, 414

Rothschild’s, 420

Steere’s, 420

Pittidæ, 413

Planesticus, 542

kelleri, 545

malindangensis, 546

mayonensis, 544

mindorensis, 543

nigrorum, 545

thomassoni, 544

Platalea, 158

minor, 159

Plataleæ, 157

Plataleidæ, 158

platenæ, Ceyx, 312

Cyornis, 441

Phlegœnas, 64

Phlogœnas, 64

Siphia, 441

plateni, Hyloterpe, 602

Mixornis, 529, 530

Ninox, 268

Zosterornis, 530

platyrhyncha, Limicola, 142

Tringa, 142

Platyrhynchus ceylonensis, 472

Plectropterinæ, 185

Plegadis, 157

autumnalis, 157, 728

falcinellus, 157

Ploceidæ, 687

Plotus melanogaster, 202

Plover, Australian Stone, 154

Eastern Swallow, 152

Gray, 103

Kentish, 112

Larger Sand, 106

Lesser Sand, 107

Little Ringed, 109

Malay Sand, 111

Pacific Golden, 104

plumbea, Porzana, 72

Crex, 72

Pluvianus cinerea, 101

Podargi, 296

Podargidæ, 296

Podargus javensis, 300

Podicipes philippensis, 83

philippinensis, 83

Polioaëtus, 247

ichthyætus, 248

poliocephala, Carpophaga, 48

Zonophaps, 48, 727

poliogyna, Brachypteryx, 539

Poliolimnas, 73

cinereus, 73

Poliolophus, 512

basilanicus, 512

urostictus, 512, 735

Polionetta, 190

zonorhyncha, 191

Poliopsar cineraceus, 714

sericeus, 713

pollens, Artamides, 481

Polophilus sinensis, 383

Polyplectron, 16

napoleonis, 16

nehrkornæ, 16

Polyplectrum napoleonis, 16

Porphyrio, 80

cinereus, 73

pulverulentus, 81

Porzana, 71

auricularis, 71

paykulli, 74

plumbea, 72

pusilla, 71

tabuensis, 72

Pratincola, 564

caprata, 564

Prioniturus, 275

cyaneiceps, 280

discurus, 277, 729

discurus suluënsis, 277

luconensis, 280

luzonensis, 280

malindangensis, 729

mindorensis, 279

montanus, 276

verticalis, 276

waterstradti, 279

Prionochilus, 637

æruginosus, 641

bicolor, 640

inexpectatus, 640

johannæ, 638

olivaceus, 639

quadricolor, 638

Procellariidæ, 84

Procellariiformes, 84

Procellariinæ, 84

propinqua, Pitta, 416

propinquus, Brachyurus, 416

Pseudolalage melanoleuca, 494

minor, 495

Pseudoptynx, 249

gurneyi, 250

mindanensis, 251

philippensis, 250

Pseudotharrhaleus, 518

caudatus, 519

griseipectus, 519

malindangensis, 520

unicolor, 519

Psittacidæ, 275

Psittaciformes, 272

Psittacus discurus, 277

galgulus, 294

hæmaturopygius, 274

lucionensis, 281

lunulatus, 285

megalorhynchos, 283

philippensis, 290

Ptilocichla, 522

falcata, 522

mindanensis, 523

minuta, 524

Ptiocichla basilanica, 523

Ptilocolpa, 45

carola, 46

griseipectus, 46

mindanensis, 47

nigrorum, 47

Ptilopodinæ, 36

Ptilopus bangueyensis, 41

formosus, 40

leclancheri, 39

marchei, 38

(Rhamphiculus) marchei, 38

occipitalis, 37

purpureinucha, 41

temmincki, 40

Ptilopyga mindanensis, 523

ptilonorhynchus, Pernis, 235

ptilorhyncus, Falco, 235

Pernis, 235

Puffinidæ, 84

Puffininæ, 85

Puffinus, 85

leucomelas, 85

pulcherrima, Æthopyga, 650

Eudrepanis, 650

pulverulentus, Alophonerpes, 404

Hemilophus, 404

Mulleripicus, 404

Picus, 404

Porphyrio, 81

Puñalada, Hair-breasted, 61

Luzon, 60

Mindoro, 64

Negros, 62

Tawi Tawi, 63

purpureinucha, Ptilopus, 41

pusilla, Emberiza, 683

Porzana, 71

pusillus, Corvus, 723

Megapodius, 10

Pycnonotidæ, 496

Pycnonotus, 515

cinereifrons, 517

goiavier, 516

goiavier suluensis, 516

urostictus, 512

pygmæa, Zosterornis, 529

pygmæum, Dicæum, 633

Nectarinia, 633

pygmæus, Zosterornis, 529

Pyrotrogon, 362

ardens, 362, 731

Pyrrherodia, 162

manilensis, 162, 728

Pyrrherodias manillensis, 162

Pyrrhocentor unirufus, 386

Pyrrhula, 677

leucogenys, 678

steerei, 678

Q

quadricolor, Prionochilus, 638

Quail, Celestino’s Button, 22

Island Painted, 12

Philippine Button, 18

Spotted Button, 20

Sulu Button, 21

Whitehead’s Button, 20

Worcester’s Button, 23

Querquedula, 195

circia, 195

querquedula, 195

querquedula, Anas, 195

Querquedula, 195

R

Rail, Blue-breasted, 67

Pectoral, 67

Philippine, 68

Rallidæ, 66

Ralliformes, 65

Rallina, 69

eurizonoides, 70

euryzonoides, 70

fasciata, 70

Rallinæ, 66

Rallus fasciatus, 70

fuscus, 74

paykulli, 74

philippensis, 67

striatus, 67

torquatus, 68

Ramphalcyon capensis smithi, 735

Ramphiculus occipitalis, 37

ramsayi, Iyngipicus, 397

Yungipicus, 397, 732

Redshank, Asiatic, 122

Redstart, Bicolored, 557

regulus, Loriculus, 288, 289, 730

Reichenowia, 692

brunneiventris, 693

retrocinctum, Dicæum, 624

reyi, Ninox, 267

Rhabdornis, 612

inornata, 613

inornatus, 613

minor, 612

mystacalis, 612

Rhinomyias, 467

albigularis, 468

goodfellowi, 469

insignis, 471

mindanensis, 734

ocularis, 470, 734

ruficauda, 470

Rhinomyias, Chestnut-eyed, 470

Goodfellow’s, 469

Luzon, 471

Mindanao, 734

Rufous-tailed, 470

White-throated, 468

Rhipidura, 456

albiventris, 457, 733

cyaniceps, 458, 733

hutchinsoni, 460

nigritorquis, 460, 733

nigrocinnamomea, 459

samarensis, 457

sauli, 458

superciliaris, 456

rhizophoræ, Gerygone, 448, 733

Rhyacophilus, 130

glareola, 130, 728

rhodolæma, Anthreptes, 661

richardi, Anthus, 670

richmondi, Zosterops, 619

ridibundus, Larus, 95

Riparia, 425

chinensis, 426

riparia, 425

riparia, Clivicola, 425

Cotile, 425

Hirundo, 425

Riparia, 425

Roller, Broad-billed, 302

romblonis, Otus, 259

rosea, Xantholæma, 391

roseum, Xantholæma, 391, 732

roseus, Bucco, 391

Rostratula, 147

capensis, 147

rothschildi, Pitta, 420

Roughtemple, Beautiful, 526

rubrinota, Æthopyga, 649

rubriventer, Dicæum, 626

rufa, Tchitrea, 461

rufescens, Otus, 256

Scops, 256

Strix, 256

ruficauda, Rhinomyias, 470

Setaria, 470

ruficeps, Edela, 576

Megalurus, 583

Orthotomus, 576

ruficollis, Limonites, 135

Pisobia, 135, 728

Trynga, 135

rufifrons, Trichostoma, 521

Turdinus, 521

rufigularis, Hypsipetes, 507

Iole, 507

rufopunctatus, Chrysocolaptes, 402

rufulus, Anthus, 671

rufus, Xeocephus, 461, 734

Zeocephus, 461

rustica, Hirundo, 426

Ruticillinæ, 556

S

sacra, Ardea, 168

Demigretta, 168, 728

sacer, Lepterodius, 168

Salangana francica, 355

fuciphaga, 354

linchi, 357

lowi, 352

marginata, 356

troglodytes, 355

whiteheadi, 353

Salicaria turdina orientalis, 571

samarensis, Ceyx, 313

Chrysocolaptes, 402

Corvus, 724

Hypothymis, 457

Muscicapula, 445

Oriolus, 698

Orthotomus, 578

Penelopides, 337

Phapitreron, 725

Rhipidura, 457

Sarcophanops, 411

Setaria, 470

Sanderling, 132

Sandpiper, Avocet, 127

Broad-billed, 142

Common, 126

Curlew, 139

Green, 123

Sharp-tailed, 138

Wood, 130

Sarcophanops, 410

samarensis, 411

steeri, 410

Sarcops, 718

calvus, 718, 719

lowii, 718

melanonotus, 719

saturatus, Cuculus, 372

sauli, Rhipidura, 458

Sauropatis chloris, 323

Saxicola, 565

œnanthe, 565

Saxicolinæ, 564

Scansores, 389

schistaceum, Dicæum, 626

Scolopacinæ, 132

Scolopax arquata, 115

capensis, 147

cinerea, 127

gallinago, 146

limosa, 121

nebularius, 129

stenura, 144

subarquata, 139

Scops everetti, 253, 254

fuliginosa, 254

longicornis, 255

megalotis, 252

mindorensis, 256

rufescens, 256

sibutuensis, 254

sp inc, 256

whiteheadi, 256

scutulata, Ninox, 262, 263

Strix, 262

seebohmi, Cettia, 588

Horornis, 588

Lusciniola, 572

Tribura, 572

semigaleatus, Buceros, 329

Hydrocorax, 329

semilarvatus, Melaniparus, 608

Parus, 608

Penthornis, 608

septimus, Batrachostomus, 296

sericea, Heterornis, 713

sericeus, Poliopsar, 713

Spodiopsar, 713

Sturnus, 713

Setaria ruficauda, 470

samarensis, 470

severus, Falco, 243

Shama, Cebu Black, 563

Luzon, 560

Palawan Black, 562

White-eyebrowed, 561

sharpi, Antigone, 156

Shearwater, Siebold’s, 85

shelleyi, Æthopyga, 646

Shortwing, Grant’s, 539

Malindang, 540

Mindanao, 540

Negros, 539

Shoveler, 196

Shrike, Brown, 598

Cebu Cuckoo, 487

Elusive Cuckoo, 489

Everett’s Cuckoo, 488

Gray-headed, 597

Large-nosed, 594

Luzon Cuckoo, 486

McGregor’s Cuckoo, 485

Mindanao Cuckoo, 488

Strong-billed, 594

Sulu, 595

Tiger, 592

Visayan Cuckoo, 487

White-bellied Swallow, 590

White-fronted, 598

siasiensis, Yungipicus, 732

sibirica, Hemichelidon, 432

Muscicapa, 432

sibutuense, Dicæum, 631

sibutuensis, Otus, 254

Scops, 254

sibuyanicum, Dicæum, 629

Silvereye, Batanes, 616

Bohol, 617

Cagayancillo, 619

Camiguin, 618

Cebu, 618

Golden-lored, 619

Goodfellow’s, 620

Luzon, 619

Malindang, 621

Meyen’s, 615

Mount Apo, 616

Mount Halcon, 616

Negros, 620

Siquijor, 617

Steere’s, 618

Whitehead’s, 615

simplex, Gerygone, 447, 448, 733

sinensis, Ardea, 178

Ardetta, 178

Centropus, 383

Clivicola, 426

Cotile, 426

Ixobrychus, 178

Oriolus, 711

Polophilus, 383

Sterna, 92, 727

Sturnia, 711

Siphia banyumas, 436

enganensis, 436

erithacus, 441

lemprieri, 439

philippinensis, 438

platenæ, 441

siquijorensis, Iole, 510

Loriculus, 291

Zosterops, 617

Siskin, 681

Sitta frontalis, 609

frontalis palawana, 609

œnochlamys, 610

Sittidæ, 609

Skylark, Formosan, 674

smithi, Ramphalcyon capensis, 735

Snipe, Fantail, 146

Painted, 147

Pintail, 144

Swinhoe’s, 145

solitaria, Monticola cyanus, 555

Petrophila, 555

solitarius, Monticola, 555

sonnerati, Cuculus, 373

Penthoceryx, 373

soloensis, Astur, 217

Falco, 217

sorghophila, Calamodyta, 570

sorghophilus, Acrocephalus, 570

sorgophilus, Acrocephalus, 570

Sparrow, Java, 688

Mountain, 680

sparverioides, Cuculus, 368

Hierococcyx, 368

Spatula, 196

clypeata, 196, 728

speciosa, Dasycrotapha, 526

sperata, Certhia, 652

Cinnyris, 652

speratus, Cinnyris, 652

Spermestes fuscans, 692

Sphenocercus, 26

australis, 26

formosæ, 26

spilocephala, Ninox, 266

spilonota, Ninox, 266

spilonotus, Circus, 212

Ninox, 266

Spilopelia, 56

tigrina, 57

Spilornis, 227

bacha, 227

holospilus, 228, 229, 728

panayensis, 229, 728

Spilotreron, 41

bangueyensis, 41

Spinus, 681

spinus, 681

spinus, Chrysomitris, 681

Fringilla, 681

Spinus, 681

Spizaetus, 224

limnæëtus, 225

limnaëtus, 225

philippensis, 224

philippinensis, 224

Spodiopsar, 713

cineraceus, 714

sericeus, 713

spodiogaster, Butorides, 176

spodocephala, Emberiza, 684

Spoonbill, Lesser, 159

Squatarola, 103

helvetica, 103

squatarola, 103, 727

squatarola, Squatarola, 103

Tringa, 103

Starling, Ashy, 714

Gray-backed, 711

Philippine Glossy, 715

Silky, 713

Spectacled, 720

Todaya Glossy, 716

Violet-backed, 712

steerei, Oriolus, 699

Otus, 729

Pitta, 420

Pyrrhula, 678

Sarcophanops, 410

steeri, Centropus, 382

Oriolus, 698

Pitta, 420

Sarcophanops, 410

steerii, Brachyurus, 420

Centropus, 382

Ceyx, 308

Eurylæmus, 410

Oriolus, 698, 699

Pitta, 420

Sarcophanops, 410

stellaris, Ardea, 183

Botaurus, 183

stenura, Gallinago, 144

Scolopax, 144

Sterna, 88

anæstheta, 91

bergii, 90

boreotis, 90, 727

fluviatilis, 89

fuliginosa, 92

fuscata, 92

hirundo, 89

hybrida, 87

leucoptera, 86

longipennis, 89

melanauchen, 93

sinensis, 92, 727

stolida, 94

Sterninæ, 86

stevensoni, Accipiter, 220

Stilt, Australian, 113

Stint, Asiatic Little, 135

Little, 134

Long-toed, 136

Temminck’s, 137

stolida, Sterna, 94

stolidus, Anous, 94

Stoparola nigrimentalis, 478

panayensis, 477

panayensis nigriloris, 478

Stork, White-necked, 160

stramineicollis, Gallus, 14

Strepsilas interpres, 99

Streptopelia, 54

dussumieri, 54, 727

striata, Columba, 57

Geopelia, 33, 57

Hypotænidia, 67

Zosterornis, 527

striaticeps, Iole, 505

Macronous, 535

Macronus, 535

striatus, Artamides, 482, 735

Corvus, 482

Dicrurus, 704

Graucalus, 482

Rallus, 67

Zosterornis, 527

Strigidæ, 249

Strigiformes, 249

Striginæ, 270

striolata, Cecropis, 429

Hirundo, 429, 733

Strix, 270

candida, 271

hirsuta japonica, 263

longimembris, 271

lugubris, 261

rufescens, 256

scutulata, 262

whiteheadi, 270

Sturnia, 710

philippensis, 712

sinensis, 711

violacea, 712

Sturnidæ, 709

Sturninæ, 710

Sturnus cineraceus, 714

sericeus, 713

subarquata, Scolopax, 139

Tringa, 139

subarquatus, Ancylochilus, 139

subfurcatus, Cypselus, 362

Micropus, 362

Sula, 204

leucogaster, 205

leucogastra, 205

piscator, 204

piscatrix, 204

sula, 205

sula, Sula, 205

sulfurata, Emberiza, 685

Sulidæ, 203

sulphurata, Emberiza, 685

suluensis, Cephalophoneus, 595

Ceyx, 316

Dicrurus, 704

Oriolus, 695

Prioniturus discurus, 277

Pycnonotus goiavier, 516

Thriponax javensis var., 406

Turnix, 21

sumatrana, Ardea, 165

sumatrensis, Artamides, 480

Sunbird, Arolas’s, 648

Bohol, 651

Bolton’s, 645

Brown-throated, 659

Cagayan Sulu, 660

Copper-breasted, 642

Flaming, 654

Grant’s, 649

Gray-throated, 661

Green-bellied, 659

Guimaras, 655

Henke’s, 653

Julia’s, 654

Luzon, 651

Magnificent, 644

Mindanao, 650

Orange-breasted, 656

Red-breasted, 652

Red-spotted, 649

Rufous-throated, 661

Shelley’s, 646

Tweeddale’s, 647

Visayan, 648

Wiglesworth’s, 660

Yellow-breasted, 656

superciliaris, Cittocincla, 561

Hypothymis, 456

Kittacincla, 561

Rhipidura, 456

superciliosa, Otomela, 598

superciliosus, Dasylophus, 388, 732

Lanius, 598

Phœnicophaus, 388

Surniculus, 365

lugubris, 366

velutinus, 367, 731

Swallow, Asiatic, 428

Bank, 425

Chinese Bank, 426

Common, 426

Eastern, 427

Mosque, 429

Siberian, 424

Swift, Celebes Spine-tailed, 358

Giant Spine-tailed, 357

Lesser White-rumped, 362

Paler Palm, 360

Philippine Spine-tailed, 359

Philippine Whiskered, 350

Sumatran Whiskered, 731

Tweeddale’s Spine-tailed, 359

White-rumped, 361

Swiftlet, Low’s, 352

Mindanao, 353

Oberholser’s, 357

Oustalet’s, 355

Pygmy, 355

Salvadori’s, 356

Thunberg’s, 354

Whitehead’s, 353

Sylvia cisticola, 580

lanceolata, 569

(Locustella) ochotensis, 568

Silviidæ, 566

Syrnium whiteheadi, 270

T

tabuensis, Porzana, 72

Tachornis, 360

infumatus, 360

pallidior, 360, 731

Tachybaptus, 82

philippensis, 83

Tailorbird, Ashy, 576

Ashy-headed, 577

Black-headed, 578

Chestnut-headed, 574

Derby’s, 575

Green-backed, 575

Mearns’s, 574

Rufous-headed, 576

Sharpe’s, 573

Yellow-breasted, 578

talisi, Penelopides, 334

Tantalus variegatus, 117

Tanygnathus, 281

burbidgei, 284

everetti, 283, 730

lucionensis, 281, 730

luconensis, 281

luzonensis, 281

megalorhynchos, 283

megalorhynchus, 283

Tarictic, Allied, 336

Basilan, 337

Luzon, 333

Mindoro, 335

Northern, 334

Panay, 332

Samar, 337

Tattler, Polynesian, 125

Tchitrea affinis, 465

rufa, 461

Teal, Asiatic Blue-winged, 195

European, 193

temmincki, Lamprotreron, 40

Limonites, 137

Pisobia, 137

Ptilopus, 40

Tringa, 137

temminckii, Kurukuru, 40

tenuirostris, Macropygia, 52, 727

terat, Lalage, 495

Turdus, 495

Terekia, 127

cinerea, 127

Tern, Black-naped, 93

Common, 89

Noddy, 94

Nordmann’s, 89

Northern Bergius, 90

Panayan, 91

Sooty, 92

Whiskered, 87

White-shafted, 92

White-winged Black, 86

Terpsiphone, 465

affinis, 465

nigra, 466

tessacourbe, Muscicapa, 608

Penthornis, 608

Thickhead, Calayan, 601

Camiguin, 601

Highland, 602

Homeyer’s, 603

Luzon, 599

Mount Apo, 600

Palawan, 602

Winchell’s, 603

thomassoni, Merula, 544

Planesticus, 544

Turdus, 544

Thriponax, 405

hargitti, 409, 733

javensis, 406, 408

javensis var. suluensis, 406

mindorensis, 408

multilunatus, 408

pectoralis, 407

philippensis, 409

philippinensis, 409

Thrush, Dark, 549

Eastern Rock, 555

Japanese Brown, 548

Javan Ground, 553

Keller’s Black, 545

Kuhl’s Ground, 550

Luzon Black, 544

Malindang Black, 546

Mayon Black, 544

Mindanao Ground, 552

Mindoro Black, 543

Mindoro Ground, 551

Negros Black, 545

Pale, 547

Varied, 554

Tiga, 398

everetti, 398

tigrina, Columba, 57

Spilopelia, 57

tigrinus, Enneoctonus, 592

Lanius, 592

Turtur, 57

Timeliidæ, 517

Timeliinæ, 518

timoriensis, Ardea, 166

Herodias, 166

tinnuncula, Cerchneis, 244

tinnunculus, Cerchneis, 244

Falco, 244

Titmouse, Edith’s, 606

Elegant, 605

Mindanao, 607

Palawan, 607

White-backed, 606

White-faced Black, 608

White-winged Black, 608

todayensis, Lamprocorax, 716

Toria nipalensis, 25

torquatus, Rallus, 68

torquata, Hypotænidia, 68, 727

Totaninæ, 114

Totanus, 122

acuminatus, 138

brevipes, 125

calidris, 122

damacensis, 136

eurhinus, 122, 727

totanus eurhinus, 122

Trerolœma leclancheri, 39

Treron, 25

axillaris, 27

nasica, 25

nipalensis, 25

Treronidæ, 24

Treroninæ, 24

Tribura, 571

seebohmi, 572

Trichoglossus, 273

johnstoniæ, 273

Trichophorus, 514

frater, 514

palawanensis, 515

Trichostoma rufifrons, 521

Tringa, 141

arenaria, 132

aurita, 138

autumnalis, 157

chirurgus, 150

crassirostris, 141, 728

ferruginea, 139

glareola, 130

hypoleucos, 126

interpres, 99

leucophæa, 132

lobata, 149

minuta, 134

ocrophus, 123

platyrhyncha, 142

squatarola, 103

subarquata, 139

temminckii, 137

Tringoides hypoleucus, 126

trivirgatus, Astur, 216

Falco, 216

troglodytes, Collocalia, 355, 731

Salangana, 355

Trogon ardens, 362

Trogones, 362

Trogonidæ, 362

Trogon, Philippine, 362

Trynga alba, 132

ruficollis, 135

Turdidæ, 541

Turdinæ, 541

Turdinus, 521

rufifrons, 621

Turdus, 547

chrysolaus, 548

dominicus, 495

interpres, 550

luzoniensis, 560

manilla, 555

manillensis, 555

mindanænsis, 559

mindanensis, 559

mindorensis, 543

moluccensis, 420

niger, 495

nigrorum, 545

obscurus, 549

pallidus, 547

philippensis, 507

terat, 495

thomassoni, 544

varius, 554

Turnicidæ, 18

Turnix, 18

celestinoi, 22

fasciata, 18

haynaldi, 18

nigrescens, 18

ocellata, 20

suluensis, 21

whiteheadi, 20

worcesteri, 23

Turnstone, 99

Turtur dussumieri, 54

humilis, 56

tigrinus, 57

Turturinæ, 54

tweeddali, Irena, 502

tweeddalei, Megalurus, 583

U

unicolor, Pseudotharrhaleus, 519

unirufus, Centropus, 386, 731

Pyrrhocentor, 386

Uroloncha, 691

everetti, 691

fuscans, 692

urostictus, Brachypus, 512

Poliolophus, 512, 735

Pycnonotus, 512

V

validirostris, Cephalophoneus, 594

Iyngipicus, 393

Lanius, 594

Picus, 393

Yungipicus, 393, 732

varia, Geocichla, 554

Oreocichla, 554

Oreocincla, 554

variegatus, Numenius, 117, 727

Tantalus, 117

varius, Turdus, 554

vegæ, Larus, 97

velutinus, Surniculus, 367, 731

veredus, Charadrius, 108

Ochthodromus, 108, 727

vernans, Columba, 28

Osmotreron, 28, 725

verticalis, Prioniturus, 276

Viduinæ, 687

violacea, Motacilla, 712

Sturnia, 712

viridis, Ægithina, 497

Centropus, 731, 383

Cuculus, 383

Jora, 497

virgatus, Accipiter, 219, 220

Falco, 220

Volvocivora cærulescens, 486

mindanensis, 488

vulcani, Zosterops, 616

W

Wagtail, Forest, 668

Gray, 665

Siberian Yellow, 667

Streak-eyed, 664

waldeni, Craniorrhinus, 339, 731

Warbler, Cebu Flycatcher, 474

Chinese Bush, 587

Gray’s Grasshopper, 567

Green Flycatcher, 475

Little Bush, 587

Little Reed, 570

Luzon Tailor, 589

Malindang Flycatcher, 734

Mindanao Flycatcher, 476

Mindanao Tailor, 589

Mourning Willow, 586

Northern Willow, 584

Olivaceous Flycatcher, 474

Oriental Reed, 571

Palawan Flycatcher, 476

Philippine Bush, 588

Seebohm’s Grass, 572

Streaked Grasshopper, 569

Striated Marsh, 582

Tweeddale’s Marsh, 583

Yellow Grasshopper, 568

Yellow Willow, 585

Watercock, 79

Waterhen, Philippine, 75

White-breasted, 76

waterstradti, Prioniturus, 279

wattersi, Alauda, 674

Weaver, Bamboo, 693

Cabanis’s, 690

Chocolate, 692

Everett’s, 691

Formosan, 690

Philippine, 689

westermanni, Muscicapula, 442, 733

Wheatear, 565

Whimbrel, Eastern, 117

whiteheadi, Cinnyris, 653

Collocalia, 353

Dicrurus leucophæus var., 709

Hyloterpe, 602

Otus, 256

Salangana, 353

Scops, 256

Strix, 270

Syrnium, 270

Turnix, 20

Zosterops, 615

Zosterornis, 528

Wigeon, European, 192

wiglesworthi, Anthreptes, 660

winchelli, Halcyon, 322, 730

Hyloterpe, 603

woodi, Cyrtostomus jugularis, 656

Leonardia, 538

Leonardina, 538

Mixornis, 533

Woodpecker, Basilan Black, 408

Everett’s Three-toed, 398

Funereal, 403

Great Slaty, 404

Hargitt’s Black, 409

Hargitt’s Pygmy, 396

Large-billed Pygmy, 393

Leyte Pygmy, 396

Malay Black, 406

Menage’s Pygmy, 395

Mindoro Black, 408

Ramsay’s Pygmy, 397

Siasi Pygmy, 732

Sooty, 404

Spotted Pygmy, 394

Tweeddale’s Black, 407

worcesteri, Chibia, 707

Loriculus, 293

Turnix, 23

X

xanthocephalus, Chrysocolaptes, 402, 733

xanthodryas, Acanthopneuste, 585

Phylloscopus, 585

Xantholæma, 389

hæmacephalum, 390, 732

intermedia, 391

rosea, 391

roseum, 391, 732

Xantholestes panayensis, 472

xanthonotus, Oriolus, 701

Xanthopygia cyanomelæna, 450

narcissina, 449

xanthopygia, Cryptolopha, 476

xanthopygium, Dicæum, 629

xanthorhynchus, Chalcococcyx, 376

Cuculus, 376

Xenotreron incognita, 37

Xeocephus, 461

cinnamomeus, 463

cyanescens, 463

rufus, 461, 734

Y

Yungipicus, 392

basilanicus, 396

fulvifasciatus, 396

leytensis, 396

maculatus, 394, 732

menagei, 395

ramsayi, 397, 732

siasiensis, 732

validirostris, 393, 732

Yunigipicus leytensis, 396

Z

Zanthopygia, 449

narcissina, 449

Zeocephus cinnamomeus, 463

rufus, 461

cyanescens, 463

Zonophaps, 48

mindorensis, 49

poliocephala, 48, 727

zonorhyncha, Anas, 191

Polionetta, 191

Zoothera, 552

andromeda, 553

andromedæ, 553

Zosteropidæ, 613

Zosterops, 613

aureiloris, 619

basilanica, 618

batanis, 616

boholensis, 617

everetti, 618

flavissima, 619

goodfellowi, 620

halconensis, 616

læta, 617

luzonica, 619

malindangensis, 621

meyeni, 615

meyleri, 618

nigrorum, 620

richmondi, 619

siquijorensis, 617

vulcani, 616

whiteheadi, 615

Zosterornis, 527

affinis, 532

capitalis, 530

dennistouni, 529

nigrocapitata, 531, 532

nigrocapitatus, 531

plateni, 530

pygmæa, 529

pygmæus, 529

striata, 527

striatus, 527

whiteheadi, 528

Colophon

Availability

This eBook is for the use of anyone anywhere at no
cost and with almost no restrictions whatsoever. You may copy it, give
it away or re-use it under the terms of the Project Gutenberg License included with this eBook or
online at www.gutenberg.org.

This eBook is produced by the Online Distributed
Proofreading Team at www.pgdp.net.

Scans for this book are available online in the Internet
Archive (copy 1,
2, 3).

The cover of the ebook edition was prepared by Jeroen
Hellingman and contains a photograph of a Philippine Frogmouth
(Batrachostomus septimus) with young, he
took on 28 July 2011 in Bohol, the Philippines. This cover design,
including the photograph, is hereby dedicated to the Public Domain.

Encoding

This two-volume work has been merged into a single
ebook. The titlepage and table of contents have also been merged.

Revision History

	2014-04-14 Started.

External References

This Project Gutenberg eBook contains external references. These
links may not work for you.

Corrections

The following corrections have been applied to the text:

	Page
	Source
	Correction

	XIII,
454
	[Not in source]
)

	XIV
	Seyls-Longchamps
	Selys-Longchamps

	3,
80, 103, 104,
123, 151, 177,
218, 234, 266,
281, 344, 379,
408, 514, 594,
600, 618, 656,
721, 731
	[Not in source]
	,

	7
	Procellariformes
	Procellariiformes

	12,
534
	chesnut
	chestnut

	16,
227
	Traite
	Traité

	29
	not
	nor

	34,
533
	,
	.

	41
	Lempiere
	Lempriere

	53
	disection
	dissection

	54
	Geopelinæ
	Geopeliinæ

	55,
183, 256, 274,
617
	.
	,

	55
	154
	15

	58
	converts
	coverts

	69,
512, 602, 603,
620, 650, 700,
715
	[Not in source]
	;

	69
	,
	to

	73,
523
	.
	[Deleted]

	73,
376
	[Not in source]
	”

	77,
206, 397, 407,
524, 530, 536,
551, 655
	[Not in source]
	“

	79,
283, 355, 457,
509, 543, 553
	,
	[Deleted]

	81
	Enomously
	Enormously

	86,
91, 112, 154,
268, 402, 447,
456, 460, 501,
503, 518, 620,
629, 635
	[Not in source]
	.

	87
	.)
).

	92,
200, 588, 640
	,
	;

	101
	north-eastern
	northeastern

	106
	Lempriére
	Lempriere

	125
	edged
	edges

	135
	Lenth
	Length

	144
	Bolonga
	Bologna

	150
	tail-
	tail-feathers

	150
	feathers
	[Deleted]

	150
	contries
	countries

	156
	conditions
	condition

	170,
199, 457
	;
	,

	173
	decidely
	decidedly

	174
	vermiculatious
	vermiculations

	183
	tail-covers
	tail-coverts

	186
	ellipical
	elliptical

	196
	Netion
	Nettion

	217,
284, 376
	;
	.

	220
	considerable
	considerably

	223
	back; primaries and secondaries blackish
brown-tipped with white; tail
	[Deleted]

	224
	creast
	crest

	224
	laceolate
	lanceolate

	237
	feather
	feathers

	245
	unifrom
	uniform

	252
	.
	;

	255
	boldy
	boldly

	255
	plumge
	plumage

	256
	ony
	only

	260
	wih
	with

	264,
281
	Wocester
	Worcester

	264,
398
	that
	than

	267
	immediatemen
	immédiatement

	268
	traversely
	transversely

	269
	and
	und

	274,
277
	Viellot
	Vieillot

	281
	megalorhychos
	megalorhynchos

	284
	M. S.
	MS.

	302
	persuit
	pursuit

	304,
371
	[Not in source]
	’

	311
	Averge
	Average

	317
	or
	of

	319,
340
	Ried
	Reid

	323
	it
	its

	355
	Wrocester
	Worcester

	378
	20
	200

	387
	metalic
	metallic

	397
	abomen
	abdomen

	412
	sterii
	steerii

	421
	father
	feather

	440
	others
	other

	443
	edeged
	edged

	448
	Guillermard
	Guillemard

	452
	occured
	occurred

	474
	asigns
	assigns

	517
	sligthly
	slightly

	522,
537, 677, 702
	:
	;

	530
	Mizornis
	Mixornis

	530
	bedentend
	bedeutend

	530
	bsitzt
	besitzt

	530
	[Not in source]
	und

	530
	Aussenfahen
	Aussenfahne

	530
	Flugeldeckfedern
	Flügeldeckfedern

	539
	E.
	B.

	553
	Kulh
	Kuhl

	575
	Iris
	iris

	581
	Sanar
	Samar

	593
	suprising
	surprising

	596
	narow
	narrow

	598
	Palæartic
	Palæarctic

	604
	nuch
	much

	609
	ligher
	lighter

	614
	yelow
	yellow

	633
	ubergehend
	übergehend

	636
	yith
	with

	649
	Loboratories
	laboratories

	650
	thicky
	thickly

	667
	(
	[Deleted]

	671
	Culayan
	Calayan

	683,
684
	ochreous-buff
	ochraceous-buff

	687
	refescent
	rufescent

	692
	preocupied
	preoccupied

	704
	notril
	nostril

	705
	Wing
	wing

	711
	secondary-coversts
	secondary-coverts

	722
	habist
	habits

	730
	Halycon
	Halcyon

	730
	botton
	bottom

	731
	[Not in source]
	(

	739,
760
	barletti
	bartletti

	741
	menalops
	melanops

	746
	jeffereyi
	jefferyi

	754
	erythogenys
	erythrogenys

	756
	Musicapa
	Muscicapa

	756
	Musicapula
	Muscicapula

	756
	Japanense
	Japanese

	757
	Muscadevora
	Muscadivora

	757
	occipitalis,
	[Deleted]

	757
	Calisitta
	Callisitta

	758
	Cumming’s
	Cuming’s

	762
	Nectarina
	Nectarinia

	762
	midanensis
	mindanensis

*** END OF THE PROJECT GUTENBERG EBOOK A MANUAL OF PHILIPPINE BIRDS ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/4777960534041840027_external.png

OEBPS/4777960534041840027_new-cover.jpg
A MANUAL OF

PHIL IPPINE

RICHARD C. McGREGOR
0

OEBPS/4777960534041840027_book.png

OEBPS/4777960534041840027_card.png

