
192 General Notes. [^%

by Dr. Wm. de la Barre of Minneapolis. The locality is in the extreme

western part of Minnesota close to the Dakota line and lies within the

Coteaux region of the State where the fauna and flora are strongly colored

by species and subspecies characteristic of the plains region farther west.

The specimen is now No. 3484 in the collection of the Minnesota Natural

History Survey. It was recently examined by Dr. A. K. Fisher and the

identification verified. As far as known this is the first well authenticated

record of the occurrence of this species in Minnesota, the only previous

record being by G. G. Cantwell (O. & O., Vol. XVI, Oct., 1891, p. 157)

reporting the somewhat doubtful and unverified capture of a specimen in

the winter of 1890-91 in Swift County, western Minnesota.— Thos. S.

Roberts, Minneapolis, Minn.

Agelaius phoeniceus fortis in Louisiana.—In a series of six Redwings
taken at Belcher, Louisiana, February 4, 1908, was one specimen (9

)

referable to this subspecies — the others being A. p. phoeniceus. This is

the first record of the Giant Redwing in the State. The specimen in ques-

tion was originally recorded 1 as A. p. arctolegus on the authority of H. C.

Oberholser who, after going over the whole group again in greater detail,

now decides that this bird should be referred to fortis.— Arthur H.

Howell, Washington, D. C.

Pine Siskins and Winter Bobolinks.— The water front of Private

Claims 120 and 321, City of Detroit, is a point of land reaching out into

Lake St. Clair. The shore is lined with summer cottages behind which is

a belt of weed-grown solid ground, about 100 yards in width, and then a

marsh belt, about as wide, which brings you to the solid mainland. Be-

tween the marsh and mainland is a canal, the excavation from which

forms an embankment some seven feet high with a row of Lombard pop-

lars on the top. Near the westerly end the embankment runs out into the

marsh and thence, at right angles, returns to the mainland leaving a strip

of marsh, 20 X 100 yards, between the embankment and mainland that

affords ample shelter from the lake winds and a food supply for the seed-

eaters in the abundance of weeds growing along the sloping embankment.
A number of times, during the last eighteen years, I have seen small flocks

of Pine Siskins (Spinus pinus) migrating northward in this vicinity during

March. It was not until the autumn of 1908 that I decided to secure a

specimen and directed my attention to this point as the most promising

locality. November 8 was the date set for the first visit and a better

could not have been selected. Mr. Herbert H. Spicer and the writer spent

two hours on the embankment opposite the piece of sheltered marsh and
directly on the flight line of the Pine Siskins. They came from about

25 degrees east of north in flocks of from three to a hundred or more indi-

1 Proc. Biol. Soc. Washington, XXI, p. 121, 1908. Of the identity of the specimen
of arctolegus recorded from Natchitoches there is no question.

