
556 Oberholser, Notes on N. A. Birds. \cmLOct.

NOTES ON NORTH AMERICAN BIRDS.

IX.

BY HARRY C. OBERHOLSER.

Following are notes ! on four species of North American birds

belonging to the families Phaethontidce, Ardeidce, and Charadriidce.

Leptophaethon lepturus catesbyi (Brandt).

Mr. G. M. Mathews has already indicated 2 that the name
Phaethon catesbyi Brandt should replace that of Phaethon americanus

Grant. The latter was originally based 3 on the bird from the

Bermuda Islands, and is, of course, the American representative

of Leptophcethon lepturus. It differs from Leptophcethon lepturus

in its somewhat smaller size and less extensive white tips on the five

outer primaries, the black areas on these feathers being therefore

larger. Mr. Mathews, like Mr. Grant, treats this form as a distinct

species, and for this course gives the following rather unconvincing

reason 4
: "This bird is only separable by its slightly larger [sic]

size and the variation in the black markings of the primaries. In

most genera such trifling differences would only be regarded as of

subspecific value, but when dealing with Ancient Forms, such as

the present, this must be given higher value." Examination of a

series of specimens shows, moreover, that the characters separating

Leptophcethon catesbyi from Leptophcethon lepturus are not entirely

constant, and that the form must, therefore, be regarded as a

subspecies of the latter. With this view of its relationship, its

name will become Leptophcethon lepturus catesbyi.

1 For previous papers in this series, cf. 'The Auk,' XXXIV, April, 1917, pp. 191-196;

XXXIV, July, 1917, pp. 321-329; XXXIV, October, 1917, pp. 465-470; XXXV, January,

1918, pp. 62-65; XXXV, April, 1918, pp. 185-187; XXXV, October, 1918, pp. 463-467;

XXXVI, January, 1919, pp. 81-85; XXXVI, July, 1919, pp. 406-40S.
2 The Auk, XXXII, No. 2, April, 1915, pp. 195-197.
3 Phaeton americanus Grant, Bull. Brit. Ornith. Club, VII, No. XLX, December 26, 1897,

p. xxiv.

4 Birds of Australia, IV, pt, 3, June 23, 1915, pp. 310-311.


Vol. XXXVII
1919 Oberholser, Notes on N. A. Birds. 557

Scseophaethon rubricaudus rotshchildi (Mathews).

The Red-tailed Tropic Bird is included in our North American

list on the basis of a single specimen obtained by Mr. A. W. An-

thony near Guadalupe Island, Lower California, on April 23, 1897.1

We have recently examined this specimen, which is now No. 21822

in the collection of the Carnegie Museum of Pittsburgh, Pa., and

find it to belong to the subspecies Scccophcetho7i rubricaudus roths-

childi, recently described 2 from Laysan Island in the Hawaiian

group. This race differs from Scceophoetkon rubricaudus rubri-

caudus, from the region about the Island of Mauritius, in its shorter

bill and wing; and from Sccpophcethon rubricaudus norcehollandiae

(Brandt), from Australia, in its smaller size and paler, less rosy

coloration. By this change of identification the place of Scoeo-

phasthon rubricaudus rubricaudus in the North American list should

be taken by Scceophaethon rubricaudus rothschildi.

Casmerodius albus egretta (Gmelin).

The forms of the genus Casmerodius (= Herodias 3
) are com-

monly considered distinct species. Mr. G. M. Mathews has,

however, recently treated 4 the Australian bird as a subspecies.

So far as our material indicates, there are, as Dr. R. B. Sharpe

concludes, 5 three forms of the genus, but all are without doubt

only subspecies. The principal characters separating these con-

sist in size, particularly of the tarsus, and in the length of the dorsal

plumes or train. The colors of the bill, tarsus, and the bare por-

tion of the tibia, which have been sometimes used as specific dis-

tinctions, are more or less unsatisfactory for this purpose, because

' The Auk, XV, No. 1, January. 1S9S, p. 39.
2 Pha'cthon rubricaudus rothschildi Mathews, Birds of Australia, IV, pt. 3, June 23, 1915,

p. 303 (Laysan Island).
3 Attention has already been called by other writers to the fact that the generic name

Herodias Boie is a synonym of Egretta Forster, since its type is really Ardea garzetta Linnaeus,

as designated by Gray (List Genera Birds, 1841, p. 86). The next available name is

Casmerodius Gloger, as above given.
4 Birds of Australia, III, pt. 5, March 26, 1914, pp. 431-435.
6 Cat, Birds Brit. Mus., XXVI, 1S9S, pp. 88-100.


o58 Oberholser, Notes on N. A. Birds. [o"t.

of very great seasonal changes; and until more is known regarding

the actual process and sequence of these changes, it is not safe to

use the colors of these parts in diagnoses.

The European form of the species, Casmerodius albvs albus

(Linmeus), which ranges also to Africa and central Asia, is a large

bird with long tarsi and comparatively short dorsal plumes, the

latter usually less than 370 mm. in length, and not reaching much
beyond the end of the tail. Examples from India and Burma are

somewhat smaller and indicate intergradation with the Australian

bird, but are, however, nearer Casmerodius albus albus.

The Australian race differs from Casmerodius albus albus in

smaller size, particularly of the tarsus, and in somewhat shorter

dorsal plumes; and Mr. Mathews 1 has separated it as a fourth

race under the name Herodias alba syrmatophora (Gould). There

is, however, apparently no difference between birds from Australia

and those from the island of Timor, which is the type locality of

Ardea timoriensis Lesson, either in the length of the tarsus or the

dorsal plumes. Birds from other localities in the Malay Archi-

pelago seem to be the same; while birds from Japan and China,

although somewhat verging toward Casmerodius albus albus, are

so near the Australian form that they are apparently not satis-

factorily separable. Thus the birds inhabiting the region from

Japan and China to the Malay Peninsula and i\ustralia should

again be united under the name Casmerodius albus timoriensis

(Lesson). «

The American bird, which ranges from the United States to

Chile and Patagonia, is similar to Casmerodius albus timoriejisis,

but is rather larger and has a much longer train; and ft differs

from Casmerodius albus albus in decidedly smaller size and in its

longer dorsal plumes, which latter usually measure from 420 to

500 mm., and reach 100 millimeters or so beyond the end of the tail.

Since none of these differences is, however, entirely constant in

relation to either Casmerodius albus albus or Casmerodius albus

timoriensis, as a study of specimens shows, the American race

should stand as Casmerodius albus egrctta (Wilson).

1 Birds of Australia, III, pt. 5, March 26, 1914, pp. 431-435.


°'ig\g J
Oberholser, Notes on N. A. Birds. 559

Charadrius dubius curonicus Gmelin.

The Little Ringed Plover, Charadrius dubius Scopoli, is included

in the North American list by reason of its supposed accidental

occurrence in Alaska and California. The record from California

is based on a specimen taken at San Francisco by Mr. E. F. Lorquin,

and was made the basis of Mr. Ridgway's <Egialitis microrhynchus.1

This name Mr. Ridgway himself later made 2 a synonym of .'Egialitis

curonicus (Gmelin). This specimen is still in the United States

National Museum collection, where it is numbered 39523; and an

examination proves that it is an ultratypical example of Charadrius

dubius curonicus, as indicated by its very small bill.
3

The record which at present forms the basis for the statement

that Charadrius dubius occurs in Alaska is that of Mr. J. E. Harting,4

who, in recording the specimens obtained by Captain Collins of the

"Enterprise," mentioned one of this species, but without giving

a more definite locality than " doubtless obtained in high northern

latitudes." It thus can be readily seen that the assumption of

this specimen's Alaskan origin is quite unwarranted. There is,

however, a perfectly valid Alaska record, based on a specimen

taken on Kodiak Island and recorded as Charadrius alcxandrinus

Pallas. 5 Without much doubt this record should be put under

Charadrius dubius curonicus, and, therefore, Charadrius dubius

dubius should be eliminated from our North American list and

replaced by Charadrius dubius curonicus.

The present species we have recently referred to the genus

Elseya Mathews, 6 but a more careful examination of its characters

proves that it does not belong in that group, but is congeneric

with Charadrius hiaticula Linna?us, the type of Charadrius.

i American Naturalist, VIII, No. 2, Feb., 1874, p. 109.
2 Baird, Brewer, and Bidgway, Water Birds of North America, I, 18S4, p. 160.

3 Cf. Hartert and Jackson, Ibis, 1915, pp. 531-533.

* Proc. Zool. Soc. Lond., 1871, p. 117.

5 Schalow, Journ. fur Ornith., 1891, p. 259.

6 Cf. The Auk, XXXV, No. 2, April, 1918, p. 206.


