

carefully compared with specimens in the Academy's collection. Dr. Stone stated that it was undoubtedly one of the hybrid warblers, and that it was somewhat similar to a specimen in the collection marked *leucobronchialis*.—ROBERT THOMAS MOORE, *Haddonfield, N. J.*

Cape May Warbler in Virginia in Winter.—On December 7, 1915, about 8:00 P.M., a Cape May Warbler (*Dendroica tigrina*) was brought to me alive but in a much weakened condition. According to the captor of the specimen, it was secured in the morning, in the snow, being barely able to flutter along. It revived considerably when taken to warmer quarters, but refused to eat. On the morning following it seemed even better, and ate banana from the hand. It rejected peanuts, but ate the banana readily. By the following evening it seemed weaker, however, and the next morning it was dead. The bird was apparently a young male, and with the exception of the fact that it had but three tail feathers, the plumage was comparatively perfect.—GEORGE M. SUTTON, *Bethany, W. Va.*

The Occurrence of the Western House Wren on Smith's Island, Northampton County, Virginia.—On May 13, 1910, I collected an adult male of *Troglodytes ædon parkmani* at Smith's Island, Northampton County, Virginia. The specimen is Cat. No. 312912, U. S. National Museum. (Original number, 18946.) It was identified by Messrs. Ridgway, Oberholser, and Mearns.—EDGAR A. MEARNs, *Washington, D. C.*

Bicknell's Thrush in Northeastern Illinois.—On September 6, 1909, while collecting migrating warblers in the woods near Highland Park I shot a rather small specimen of *Hylocichla alicia*, which on more careful examination proves to be a typical example of *Hylocichla alicia bicknelli*. It is an adult male (H. K. C. No. 13169), and measured before skinning: length 7 in., extent 11.5 in., wing 3.75 in., tail 2.70 in. The average measurements of several males of *Hylocichla alicia alicia* in my collection are: length 7.5 in., extent 13 in., wing 4.25 in., tail 3.25 in. The only other record for the state is a specimen taken by Charles K. Worthen at Warsaw, May 24, 1884 (Ridgway, Orn. Ill. 1889).—HENRY K. COALE, *Highland Park, Ill.*

Additions to the Birds of Custer County, Montana.—In the months of November and December, 1909, I spent some time in the extreme southeastern part of Custer County, Mont., close to the South Dakota border. During this time I found three species of birds not included in the late Mr. E. S. Cameron's list of the Birds of Custer and Dawson Cos. (Auk, Vol. XXIV, p. 241 to 270 and 389 to 406. Vol. XXV, p. 39 to 56.) I sent these records to Mr. Cameron, who wrote me that he intended to publish some additions to his list later, and would include them then. Since the recent death of Mr. Cameron prevented the publication of these additions, I have decided to put them on record myself.