

A BIBLIOGRAPHY OF THAI ORNITHOLOGY.

1758 - 1939.

Compiled by H. G. DEIGNAN,*

U. S. National Museum, Washington, D. C.

In 1920, Count Nils Gyldenstolpe, in connexion with his list of the birds then known from Thailand, brought together a bibliography of 84 titles published between the years 1859 and 1919, some of them concerned only indirectly with his subject. The present compilation embraces 284 titles which have come to my attention during a dozen years' study of Thai ornithology, reference to most of which is essential for a thorough understanding of the field. The difference in length between the two compilations reflects the great volume of work which has appeared on our subject during the past twenty years, largely in England and the United States. While the total number of titles is small, in comparison with the literature on comparable areas in many other parts of the world, the references are so widely scattered and, in some cases, so likely to be overlooked, that it has seemed to me important to bring them together for the convenience of others.

The year 1758, marked by the appearance of the 10th edition of Linnaeus's *Systema naturæ*, initiated the modern scientific period in zoology. No title published prior to this date has been accepted, for, while many books by earlier travellers contain allusions to the avifauna of Thailand, such allusions are of antiquarian rather than scientific importance.

The present compilation represents an attempt to list all titles which treat wholly or chiefly of the birds of Thailand, together with all references which, though dealing with a foreign fauna, contain a first scientific description of any bird with Thai type-locality, or which, even incidentally, alter the name or type-locality of a form originally described from Thailand. In addition, certain works, not primarily ornithological in subject, are included because of remarks which have historical interest, or because the authors were collectors and their books cast light upon the provenances of their specimens, or because the ornithological comments show a background of scientific knowledge on the part of the writers. Into this category should fall the work of Pallegoix, which, unfortunately, has had to be passed by because I have not found it possible to see a copy of this rare book; I believe there is no other serious omission.

* Published by Permission of the Secretary of the Smithsonian Institution.

In this present bibliography no reference is made to works on the faunas of neighbouring countries which treat of Thai birds only in passing and derive their information from original work here listed. Likewise, no mention is made of reviews of original work.

Even within the limits I have set myself, it has not always been easy to decide whether a given title should be used or not. In such cases I have been more inclined to err on the side of inclusion than otherwise.

Throughout this paper I have taken the liberty of re-transliterating Thai type-localities, in general accordance with the system presented in this Journal (vol. 26, pt. 2, 1933, pp. 219-231), without regard for spelling employed by the original authors, few of whom have been familiar with the idiosyncrasies of the Thai language. This lack of knowledge has frequently resulted in deformed words, unintelligible to residents of the country; there are even examples in which the same place-names have been so variously represented represented by diverse authors that their identity is no longer recognizable. In the majority of cases, the spelling here employed will raise no barrier against those familiar with the names under other guises; it may be mentioned, however, that Krabi is better known in its Malay form, Ghirbi; that Tha Se: stands for Tasan; that Ko: Lak is now officially named Prachuap Khirikhan; and that Chantha:bun and Trat were until recently permissible variants of Chantha:buri and Krat.

AAGAARD, C. J. 1922. The bittern (*Botaurus stellaris*) in Siam. *Journ. Nat. Hist. Soc. Siam*, **4**: 240.

AAGAARD, C. J. 1924. Heavy egg-laying of the common myna. *Journ. Nat. Hist. Soc. Siam*, **6**: 313-314.

AAGAARD, C. J. 1930. The common birds of Bangkok. Copenhagen, C. Backhausen. 239 p., 105 pl.
[Descriptions of, and field-notes on, 110 species. Illustrations are from photographs of study-skins.]

AAGAARD, C. J. 1932. A new bird for Siam. *Journ. Siam. Soc., Nat. Hist. Suppl.*, **8**: 341-342.
[Records the capture of *Sphenurus seimundi* at Bangkok.]

ALEXANDER, G. 1931. Biological opportunities in Siam. *Scientific Monthly*, **33**: 97-116. 41 text-fig.
[Comments on abundance of bird species (pp. 111-112); figures of *Dichoceros* (p. 102) and *Pseudogyps* (p. 109).]

- BAKER, E. C. STUART. (*See also H. C. ROBINSON*).
- BAKER, E. C. STUART. 1915. Exhibition and description of a new lark (*Mirafra cantillans williamsoni*) from Bangkok. Bull. Brit. Orn. Club, **36**: 9-10.
- BAKER, E. C. STUART. 1915. Exhibition and description of a new lark (*Mirafra assamica marionæ*) from [Ayuthaya] Central Siam. Bull. Brit. Orn. Club, **36**: 34.
- BAKER, C. E. STUART. 1916. Two new bush-larks from Siam. Journ. Nat. Hist Soc. Siam, **2**: 70-71.
[Reprinted from Bull. Brit. Orn. Club, **36** (1915): 9-10, 34. With remarks by W. J. F. Williamson].
- BAKER, E. C. STUART. 1917. Descriptions of new subspecies of . . . Siamese birds. Bull. Brit. Orn. Club, **38**: 8-10.
[Describes *Garrulax moniliger leucotis* (Krabin), *Eupetes macrocercus griseiventris* (Thung Song), *Pomatorhinus olivaceus siamensis* (Mapmarit), *Pomatorhinus nuchalis klossi* (Khlong Manao, Samkok), *Corythocichla brevicaudata herberti* (Thung Song), *Stachyridopsis rufifrons obscura* (Khlong Bang Lai), *Cyanoderma erythropterum sordida* (*sic*) (Khlong Wang Hip, Mapmarit)].
- BAKER, E. C. STUART. 1918. Description of *Prinia inornata herberiti* [Bangkok], *subsp nov.* Bull. Brit. Orn. Club, **38**: 39-40.
- BAKER, E. C. STUART. 1918. Notes on *Garrulax moniliger*. Bull. Brit. Orn. Club, **38**: 64-65.
- BAKER, E. C. STUART. 1918. Communication on the subspecies of *Grauculus macei*. Bull. Brit. Orn. Club, **38**: 66-70.
[Describes *Grauculus maccei siamensis* (Kra : bin).]
- BAKER, E. C. STUART. 1918. A reply to Messrs. Robinson and Kloss, with some further critical remarks . . . Ibis (10) **6**: 593-597.
- BAKER, E. C. STUART. 1918. Exhibition and description of a new subspecies of flycatcher (*Cyornis magnirostris cœrulifrons*) from [Khlong Bang Lai] Siam. Bull. Brit. Orn. Club, **39**: 7-8.
- BAKER, E. C. STUART. 1919. Some notes on Oriental woodpeckers and barbets. Ibis (11) **1**: 181-222.
- BAKER, E. C. STUART. 1919-1920. Notes on a collection of bird-skins formed by Mr. E. G. Herbert . . . Journ. Nat. Hist. Soc. Siam, **3**: 177-216, 409-443; **4**: 25-43.
- BAKER, E. C. STUART. 1920. Note on Siamese pheasants. Journ. Nat. Hist. Soc. Siam, **4**: 47.

- BAKER, E. C. STUART. 1920. Descriptions of a new genus, species and subspecies of birds:—*Nigravis*, *Nigravis herberti*, *Picus rubricollaris*, and *Schæniparus rufigularis major*. Bull. Brit. Orn. Club, **41**: 10-11.
[Describes three forms from French Laos, whose type-localities are erroneously stated to lie in Thailand.]
- BAKER, E. C. STUART. 1921. On a recently described woodpecker (*Picus rubricollaris*) from Siam. Ibis (11) **3**: 1-2. 1 col. pl.
[This bird is erroneously said to have come from Thailand.]
- BAKER, E. C. STUART. 1921. Diagnosis of the new genus, *Nigravis*. Bull. Brit. Orn. Club, **41**: 101.
[The type-locality is corrected from Ban Sao, "Siam," to Ban Sao, French Laos.]
- BAKER, E. C. STUART. 1923. Exhibition and descriptions of new races of flycatchers and shrikes (with remarks on the Indian species of the genus *Cyornis*). Bull. Brit. Orn. Club, **41**: 7-14.
[Describes *Culicicapa ceylonensis meridionalis* (Thung Song).]
- BAKER, E. C. STUART. 1924. Remarks on the species *Cisticola exilis*, with description of a new subspecies (*C. e. equicaudata* from [Samkok] Siam. Bull. Brit. Orn. Club, **41**: 38-39.
- BARTON, C. S. 1914. A short list of birds from the Raheng district. Journ. Nat. Hist. Soc. Siam, **1**: 105-109.
- BLYTH, E. 1866-1867. The ornithology of India.—A commentary on Dr. Jerdon's 'Birds of India.' Ibis (2) **2**: 225-258, 336-376; **3**: 1-48, 147-185.
[Comments on *Crocopus phœnicopterus*, *ex* Schomburgk, Ibis, **6**: 249 (p. 147); comments on "The Siamese Pigeon," *ex* Schomburgk, *ibid.*; 250 (p. 149). *Zosterops siamensis* is described (p. 34), but, despite the misleading name, this form is not yet (1940) known to occur in Thailand.]
- BONHOTE, J. L. 1901. On the birds collected during the "Skeat Expedition" to the Malay Peninsula, 1899-1900. Proc. Zoöl. Soc. London, **1**: 57-81.
[Names and locations of places visited by the Expedition are given *ibid.*, **2** (1901): 584-586.]
- BOWRING, Sir J. 1857. The kingdom and people of Siam; with a narrative of the mission to that country in 1855 . . . London, John W. Parker and son. 2 v.
[“The feathered race,” **1**: 226-228.]
- BRISSON, M. J. 1760. Ornithologia sive Synopsis methodica . . . **4**: 151-152, pl. 14 A, fig. 1.
[Describes the “*Cuculus Siamensis cristatus viridis*” upon which Linnæus bestowed the binominal name *Cuculus paradiseus*.]

- BULKLEY, L. C. 1921. The Burmese house-crow (*Corvus splendens insolens*) at Phetburi. *Journ. Nat. Hist. Soc. Siam*, **4**: 195-196.
- CHASEN, F. N. (*See also C. BODEN KLOSS, H. C. ROBINSON*).
- CHASEN F. N. 1932. M. S. note. In, Aagaard, A new bird for Siam. *Journ. Siam Soc., Nat. Hist. Suppl.*, **8**: 342.
- CHASEN, F. N. 1935. Four new races of Malaysian birds. *Bull. Raffles Mus.*, no. **10**: 43-44.
[Describes *Eurylaimus javanicus pallidus* (Khao Nong).]
- CHASEN, F. N. 1935. A handlist of Malaysian birds. A systematic list of the birds of the Malay Peninsula, Sumatra, Borneo and Java, including the adjacent small islands. *Bull. Raffles Mus.*, no. **11**: i-xx, 1-389. 1 map.
[Includes the birds of Peninsular Thailand, south of the Isthmus of Kra.]
- CHASEN, F. N. with C. BODEN KLOSS. 1927. Descriptions of three new Oriental birds. *Bull. Brit. Orn. Club*, **48**: 46-48.
[Describes *Cyanops asiatica chersonesus* (Khao Luang).]
- CHASEN, F. N. with C. BODEN KLOSS. 1927. Notes on Oriental birds. *Journ. F. M. S. Mus.*, **13**: 275-280.
- CHASEN, F. N. with C. BODEN KLOSS. 1928. On birds from the Raheng district, western Siam. *Journ. Siam Soc., Nat. Hist. Suppl.*, **7**: 151-184.
- CHASEN, F. N. with C. BODEN KLOSS. 1929. On some birds of the genus *Cyornis*. *Bull. Raffles Mus.*, no. **2**: 23-42. 1 col. pl.
- CHASEN, F. N. with C. BODEN KLOSS. 1932. On birds from Doi Sutep, 5,600 feet, North Siam. *Journ. Siam Soc., Nat. Hist. Suppl.*, **8**: 231-248.
- CONOVER, H. B. 1930. A new pigeon from Siam. *Proc. Biol. Soc. Washington*, **43**: 1-2.
[Describes *Ducula badia obscurata* (Krat).]
- CONRAD, P. (*See O. FINSCH*).
- CRAWFURD, J. 1828. Journal of an embassy from the Governor-general of India to the courts of Siam and Cochin China; exhibiting a view of the actual state of those kingdoms . . . London, Henry Colburn. 598 p.
[Birds of Ko Si Chang (p. 193); birds of "Siam" (pp. 432-434).]
- CRAWFURD, J. 1830. Journal of an embassy from the Governor-general of India to the courts of Siam and Cochin China; exhibiting a view of the actual state of those kingdoms . . . 2nd ed. London, Henry Colburn and Richard Bentley. 2 v.
[Birds of Ko Si Chang, **1**: 296; birds of "Siam," **2**; 192-196.]

CRAWFORD, J. 1856. A descriptive dictionary of the India islands & adjacent countries . . . London, Bradbury & Evans. 459 p.

[On "The ornithology of Siam" (p. 382): "The most conspicuous birds are an eagle, a vulture, the carrion crow, all numerous about the capital, because attracted to it by the disgusting character of some of the Siamese funerals, and from religious motives, they never being either killed or disturbed. The common Indian peacock, and the beautiful double-spurred one are to be seen in the woods, as well as the common fowl, and several species of pheasant. The common house-sparrow, which, as a native, is unknown in the Malay and Philippine Archipelagos, is very frequent in the Siamese capital. The domesticated poultry are nearly confined to the common fowl and duck, the goose being rare, and the turkey unknown."]

DEIGNAN, H. G. (*See also* H. FRIEDMANN, C. H. ROGERS).

Deignan, H. G. 1929. Some garden birds of Siam. *Siam Outlook*, **6**: 373-376.

DEIGNAN, H. G. 1931. The birds of the Chiangmai region. *Journ. Siam Soc., Nat. Hist. Suppl.*, **8**: 131-176.

DEIGNAN, H. G. 1935. Notes on birds in North Siam. *Journ. Siam Soc., Nat. Suppl.*, **10**: 64-66.

DEIGNAN, H. G. 1936. A revised hand-list of the birds of the Chiangmai region. *Journ. Siam Soc., Nat. Hist. Suppl.*, **10**: 71-129.

DEIGNAN, H. G. 1936. Some observations on bird-life of the Middle Me Ping. *Journ. Siam Soc., Nat. Hist. Suppl.*, **10**: 169-170.

DEIGNAN, H. G. 1936. Some rare birds of the northern provinces. *Journ. Siam Soc., Nat. Hist. Suppl.*, **10**: 169-170.

DEIGNAN, H. G. 1937. A journey through Nan and Chiangrai provinces, Siam. In, Explorations and field-work of the Smithsonian Institution in 1936: 35-40. 4 text-fig.

DEIGNAN, H. G. 1937. A new race of *Yuhina flavicollis*, from the mountains of North Siam. *Proc. Biol. Soc. Washington*, **50**: 217-218.
[Describes *Yuhina flavicollis rogersi* (Phu Kha).]

DEIGNAN, H. G. 1938. Exploring Siam. In, Explorations and field-work of the Smithsonian Institution in 1937: 41-44. 4 text-fig.

DEIGNAN, H. G. 1938. A new *Myophonus* from North Siam. *Proc. Biol. Soc. Washington*, **51**: 25-26.
[Describes *Myophonus cæruleus rileyi* (Doi Angka).]

DEIGNAN, H. G. 1938. A review of the southern (*melanostigma*) group of the red-headed laughing-thrush, *Garrulax erythrocéphalus* (Vigors), with descriptions of two new races from Siam. *Proc. Biol. Soc. Washington*, **51**: 87-92.

[Describes *Garrulax erythrocéphalus schistaceus* (Doi Chiang-dao) and *G. e. subconnectens* (Phu Kha).]

- DEIGNAN, H. G. 1938. A new flower-pecker from the Malay Peninsula. Proc. Soc. Washington, **51**: 97.
 [Describes *Dicaeum ignipectus dolichorhynchum* (Khao Nom Phlu, Trang).]
- DEIGNAN, H. G. 1938. *Turdus aureus angustirostris* Gyldenstolpe and *Oreocincla horsfieldi affinis* Richmond. Journ. Siam Soc., Nat. Hist. Suppl., **11**: 119-122.
 [*Turdus aureus angustirostris* is believed to be a synonym of *Oreocincla dauma dauma* (Latham), and *Oreocincla horsfieldi affinis* of *O. d. horsfieldi* Bonaparte.]
- DEIGNAN, H. G. 1938. The pygmy woodpeckers (*Dryobates nanus* subsp.) of Siam. Journ. Siam Soc., Nat. Hist. Suppl., **11**: 123-124.
 [Two races are recognized: *Dryobates nanus canicapillus* (Blyth) and *Dr. n. pumilus* (Hargitt).]
- DEIGNAN, H. G. 1938. A new avine family for Siam. Journ. Siam. Soc., Nat. Hist. Suppl., **11**: 125.
 [An example of *Stereorarius* sp. reported seen in the Inner Gulf of Thailand.]
- DEIGNAN, H. G. 1938. Plumage change in wild Siamese hunting crows. Ibis (14) **2**: 769-772.
- DEIGNAN, H. G. 1938. Présence de quelques oiseaux rares en Indochine. L'Oiseau et la Revue française d'Ornithologie, **8**: 501.
 [Records the capture of *Tchitrea paradisi incei* in Phrae province, North Thailand.]
- DEIGNAN, H. G. 1938. A new subspecies of the European nuthatch from North Siam. Journ. Washington Acad. Sci., **28**: 371-372.
 [Describes *Sitta europaea delacouri* (Doi Suthep).]
- DEIGNAN, H. G. 1938. Two new birds from the Kingdom of Siam. Auk, **55**: 509-510.
 [Describes *Pericrocotus solaris nassovicus* (Khao Khuap, Krat) and *Abroscopus albogularis hugonis* (Doi Rangka).]
- DEIGNAN, H. G. 1939. Two new races of birds from Indo-Chinese sub-region: Journ. Washington Acad. Sci., **29**: 177-178.
 [Describes *Cyanops incognita euroa* (Khao Sabap) and *Napothena crispifrons calcicola* (Hin Lap).]
- DEIGNAN, H. G. 1939. Three new birds of the genus *Stachyris*, Zool. Ser. Field Mus. Nat. Hist., **34**: 109-114.
 [Describes *Stachyris rodolphei* (Doi Chiangdao).]
- DUNLAP, E. P. 1907. The edible bird nest islands of Siam. Journ. Siam Soc., **4**, pt 3: 1-11,

FINLAYSON, G. 1826. The mission of Siam, and Hué, the capital of Cochin China, in the years 1821-2 London, John Murray. 427 p.

[On "Birds between Paknam and Bangkok" (p.114): "The gentlemen of our party went on shore in the evening... They shot several species of birds amongst which were a beautiful Pigeon, a Minor, and the blue Jay of Bengal.... We saw the Adjutant, and several species of Falco flying about."]

[On "Birds of Ko Si Chang") p. 275): "Of birds we secured a fine species of black Pelican, a blue-coloured Heron, several specimens of *Columba litoralis*, and a variety of the same bird of a bluish cast; another handsome species of *Columba*, of an iron-brown colour, a green-coloured species of the same bird; a species of *Falco* of a white colour, and a few others..."]

FINLAYSON, G. 1854. MS. note. In Horfield and Moore, A catalogue of the birds in the museum of the Hon. East-India Company. 1: 57, 77.

FINSCH, O. With P. CONRAD. 1873. Ueber eine Vogelsammlung aus Ostasien. Verhandl. k.-k. zool.-bot. Gesellsch. Wien, 23: 341-360.

[Describes *Criniger Conradi* Phranakhon (Bangkok).]

FLOWER, S. S. Notes on the fauna of Siam. In, The Directory for Bangkok and Siam. Annual.

[Flower's notes do not appear in recent editions, the only ones available to me in Washington. The reference is taken from Gyldenstolpe, *Ibis* (11) 2: (1920): 776.]

FLOWER, S. S. 1898. The birds of a Bangkok garden. *Ibis* (7) 4: 319-327.

FORTY, C. H. 1914. Breeding of painted snipe in Siam. *Journ. Nat. Hist. Soc. Siam*, 1: 55.

FORTY, C. H. 1916. Mummified specimen of Malay house-swift (*Cypselus subfurcatus*). *Journ. Nat. Hist. Soc. Siam*, 2: 74.

FORTY, C. H. 1917. Occurrence of the pied imperial pigeon (*Myristicivora bicolor*) in the Gulf of Siam. *Journ. Nat. Hist. Soc. Siam*, 2: 254-255.

FORTY, C. H. 1923. Snipe records for Bangkok. *Journ. Nat. Hist. Soc. Siam*, 6: 137-138.

FORTY, C. H. 1929. Bangkok: its life and sport, with some account of Siam's coastal and island game areas. London, H. F. & G. Witherby. 206 p. With photographs.

FRIEDMANN, H. 1930. Explorations of Dr. Hugh M. Smith in Siam. Explorations and field-work of the Smithsonian Institution in 1929: 93-98. 3 text-fig.

- FRIEDMANN, H. With H. G. DEIGNAN. 1939. Notes on some Asiatic owls of the genus *Otus*, with description of a new form. *Journ. Washington Acad. Sci.*, **29**: 287-291.
 [Describes *Otus senegalensis distans* (Sala Me Tha, Chiangmai province); discusses distinctions between, and ranges of, *Otus scops japonicus* and *O. sc. malayanus*; suggests that *condorensis* is the proper name for the Siamese race of *Otus bakkamœna*.]
- GAIRDNER, K. G. 1912. List of the commoner birds found in Siam. With the corresponding Siamese names. *Journ. Siam Soc.*, **9**, pt. 1: i-v, 1-16.
- GAIRDNER, K. G. 1914-1915. Notes on the fauna and flora of Ratburi and Petchaburi districts. *Journ. Nat. Hist. Soc. Siam*, **1**: 27-40, 131-145.
- GAIRDNER, K. G. 1915. List of... birds... obtained in the Ratburi and Phetburi districts. *Journ. Nat. Hist. Soc. Siam*, **1**: 148-153.
- GAIRDNER, K. G. 1919. Notes on two kingfishers. *Journ. Nat. Hist. Soc. Siam*, **3**: 229.
- GAIRDNER, K. G. 1919. Occurrence of the Burmese barred-back pheasant (*Phasianus humiae burmanicus*) near Chiangmai, N. Siam. *Journ. Nat. Hist. Soc. Siam*, **3**: 229.
- GAIRDNER, K. G. 1922. The Burmese house-crow *Corvus splendens insolens*. *Journ. Nat. Hist. Soc. Siam*, **4**: 240.
- GIGLIOLI, E. H. (See T. SALVADORI.)
- GILES, F. H. 1932. Migration of jungle-fowl. *Journ. Siam Soc., Nat. Hist. Suppl.*, **8**: 333-334.
- GILES, F. H. 1936. A description of the swifts (*Collocalia francica* and *Collocalia innoxinata*), the birds which build edible nests. *Journ. Siam Soc., Nat. Hist. Suppl.*, **10**: 137-160. 7 pl.
- GOULD, J. 1859. List of birds collected in Siam by Sir Robert H. Schomburgk . . . *Proc. Zoöl. Soc. London*, pt. **27**: 151.
- GOULD, J. 1859. Exhibition of a fine species of pheasant from Siam, *Diardigallus crawfurdii* (*D. fasciolatus* of Blyth). *Proc. Zoöl. Soc. London*, pt. **27**: 353.
- GRAHAM, W. A. 1912. Siam: a handbook of practical, commercial, and political information . . . With 99 illustrations and a map. London, Alexander Moring, Limited. 637 p.
 [Birds (pp. 71-75; appendix, pp. 594-596).]
- GRAHAM, W. A. 1924. Siam . . . With one hundred and fifty-three illustrations and a map. London, Alexander Moring, Limited. 2 v.
 [Birds, **1**; 74-79; **2**, appendix I: 296-299.]

GRAY, J. E. 1829. Description of Crawfurd's pheasant, *Phasianus Crawfurdii*. In, Griffith's Cuvier, The animal kingdom, 8 [The class Aves, 3]: 27.

[The type-locality is said to be Ava, but the drawing upon which the description was based almost certainly was made from a Thai specimen. Both Crawfurd and Finlayson state, in their accounts of the mission to "Siam" and Cochin-China, that they discovered in "Siam" a new species of fire-back pheasant. Gould says definitely (Proc. Zool. Soc. London, pt. 27, 1859, p. 353) that the bird was obtained in "Siam" by Crawfurd.]

GRAY, J. E. 1831. Descriptions of three undescribed species of birds, discovered and drawn by John Crawfurd, Esq., at Siam. The Zoölogical Miscellany, no 1: 3, col. pl. 2, 1, 3.

[Describes *Phænicophäus Crawfurdii*, *Coccyzus badius*, and *Bucco trimaculatus*, all from "Siam." The two cuckoos occur in Peninsular Thailand, but the barbet is a form found in the southern Malay Peninsula, beyond our limits.]

GREENWAY, J. C. (See E. MAYR).

GYLDENSTOLPE, Count N. 1913. Birds collected by the Swedish Zoölogical expedition to Siam, 1911-1912. Kungl. svenska Vet.-akad Handl., 50: 1-76. 1 col. pl., 2 text-fig.

[Describes *Criniger lönnerbergi* (Ban Huai Hom) and *Rubigula johnsoni* (Ban Sakkarat). The coloured plate shows these two birds and also *Aëthorhynchus xanthotis* Sharpe.]

GYLDENSTOLPE, Count N. 1915. List of birds collected by Mr. Emli Eisenhofer in northern Siam. Journ. Nat. Hist. Soc. Siam, 1: 163-172, 229-236.

GYLDENSTOLPE, Count N. 1916. Neue Vögel aus Siam. Orn. Monatsber., 21: 27-29.

[Describes *Alseonax siamensis* (Pang Hua Phong), *Gerygone griseus* (Ko Lak), *Turdus aureus angustirostris* (Khun Tan), *Lanius hypoleucus siamensis* (Ko Lak), *Picus vittatus eisenhoferi* (Pha Hing), *Picus canus hessei* (Pha Kho, Denchai), *Brachylophus chlorolophoides* (Khun Tan), and *Sphenocercus pseudo-crocopus* (Pang Hua Phong).]

GYLDENSTOLPE, Count N. 1916. Zoological results of the Swedish zoölogical expeditions to Siam, 1911-1912 and 1914-1915 IV. Birds, II. Kungl. svenska Vet.-akad, Handl., 56: 1-160. 4 pl. (2 col.), 5 text-fig., 1 map.

[Describes *Mixornis gularis minor* (Pha Kho). The coloured plates show *Lanius hypoleucus siamensis*, *Gerygone griseus*, *Brachylophus chlorolophoides*, *Sphenocercus pseudo-crocopus*, and *Picus canus hessei*. There is a bibliography of twenty-four titles (pp. 4-5).]

- GYLDENSTOLPE, Count N. 1917. On birds and mammals from the Malay Peninsula. *Ark. för Zool.*, **10**: no. 26. 31 p.
- GYLDENSTOLPE, Count N. 1918. Några ord om Siams fauna och naturföchällanden. *Fauna och Flora*, **13**: 2 2-36, 49-74 6 text-fig.
- GYLDENSTOLPE, Count N. 1920. A nominal list of the birds at present known to inhabit Siam. *Ibis* (11) **2**: 446-496, 569-607, 735-780.
 [A "List of the principal papers relating to the birds of Siam" is given (pp. 776-780); eighty-six titles are listed, a few of which are omitted in the present bibliography as being only indirectly concerned with Thai ornithology.]
- GYLDENSTOLPE, Count N. 1920. Description of a new subspecies of bulbul (*Molpastes atricapillus klossi*) from [Khun Tan] northern Siam. *Bull. Brit. Orn. Club*, **41**: 12.
 [Through an editorial error, this description was accredited to H. C. Robinson; correction was made *ibid.*, **42**: (1921): 32.]
- GYLDENSTOLPE, Count N. 1920. Description of a new subspecies of tree-pie (*Dendrocitta rufa sakeratensis*) from [Ban Sakkarat] Siam. *Bull. Brit. Orn. Club*, **41**: 32-33.
- GYLDENSTOLPE, Count N. 1926. Types of birds in the Royal Natural History Museum in Stockholm. *Ark. för Zool.*, **19**, no. 1. 116. p.
 [Discusses the status of various Thai forms, of which the type-specimens are in Stockholm.]
- HACHISUKA, Marquess M. 1926. Descriptions of fifteen new forms from the Oriental Region. *Bull. Brit. Orn. Club*, **47**: 52-58.
 [Describes *Turdinus macrodactylus bakeri* (Lamphura, near Trang).]
- HARTERT, E. 1889. Zur Ornithologie der indisch-malayischen Gegend . . . (Mit oologischen Beiträgen von Oberstabsarzt Dr. Kutter) . . . 2. Perak, Halbinsel Malakka. *Journ. für Orn.*, **37**: 379-407.
- HARTERT, E. 1901-1902. Aus den Wanderjahren eines Naturforschers. Reisen und Forschungen in Afrika, Asien und Amerika, nebst daran anknüpfenden, meist ornithologischen Studien. In commission bei R. Friedländer & Sohn, Berlin [etc., etc.]. 329 p., 13 pl., other illustrations, and maps.
 [II. Abschnitt. Reise nach Sumatra, Malakka und Indien. iIII. Kapitel. Die Insel Salanga (pp. 200-204).]
- HARTERT, E. 1902. Aus den Wanderjahren eines Naturforschers. Reisen und Forschungen in Afrika, Asien und Amerika . . . II. Abschnitt. Reise nach Sumatra, Malakka und Indien . . . II.I Kapitel. Die Insel Salanga. *Novitates zoologicae*, **9**: 222-226,

- HARTERT, E. 1916. Description of *Pomatorhinus schisticeps fastidiosus* from [Ko Khan, Trang] the Malay Peninsula. Bull. Brit. Orn. Club, **36**: 81-82.
- HARTERT, E. 1918. Exhibition and description of a new subspecies of oriole. Bull. Brit. Orn. Club, **38**: 63-64.
[Describes *Oriolus luteolus thaiaconus* (Ko Lak).]
- HARTERT, E. 1923. Descriptions of new subspecies: *Alauda arvensis herberti* Bangkok . . . Bull. Brit. Orn. Club, **43**: 149.
- HEINE, F. With A. REICHENOW. 1882-1890. Nomenclator Musei heineani ornithologici . . . Berlin, R. Friedländer & Sohn. 373 p.
[*Dicrurus leucogenys var. salangensis* (Salanga) is described by Reichenow (p. 69).]
- HERBERT, E. G. 1914. Breeding of the painted snipe. Journ. Nat. Hist. Soc. Siam, **1**: 54-55.
- HERBERT, E. G. 1914. The moulting of snipe. Journ. Nat. Hist. Soc. Siam, **1**: 55-56.
- HERBERT, E. G. 1914. Distribution of the Indian pied kingfisher (*Ceryle varia*) and spotted owlet (*Athene brama*) in Siam. Journ. Nat. Hist. Soc. Siam, **1**: 56-57.
- HERBERT, E. G. 1914. Occurrence of the Indian three-toed kingfisher (*Ceyx tridactyla*) in Bangkok. Journ. Nat. Hist. Soc. Siam, **1**: 118.
- HERBERT, E. G. 1914. Note on the red-breasted paroquet (*Palaeornis fasciatus*). Journ. Nat. Hist. Soc. Siam, **1**: 118-119.
- HERBERT, E. G. 1914. Small minivet (*Pericrocotus peregrinus*) breeding in Bangkok. Journ. Nat. Hist. Soc. Siam, **1**: 119-120.
- HERBERT, E. G. 1916. Some additions to the Siamese avifauna. Journ. Nat. Hist. Soc. Siam, **2**: 58.
- HERBERT, E. G. 1919. The breeding of larks and pipits in Bangkok. Bangkok, Nat. Hist. Soc. Siam, 6 p.
[A supplement to the Journal of the Natural History Society of Siam.]
- HERBERT, E. G. 1920. Notes on early snipe. Journ. Nat. Hist. Soc. Siam, **1**: 47-49.
- HERBERT, E. G. 1923-1926. Nests and eggs of birds in Central Siam. Journ. Nat. Hist. Soc. Siam, **6**: 81-123, 215-222, 293-311, 323-356. 8 pl.
- HESSE, E. 1911. Neue Spechtformen. Orn. Monatsber., **19**: 181-183.
[Describes *Chrysocolaptes guttacristatus indomalayicus* (Salanga).]
- HESSE, E. 1912. Berichtigung. Orn. Monatsber., **20**: 82.
[Describes *Dendrocopos analis longipennis* Phranakhon (Bangkok).]

- HORSFIELD, T. With F. MOORE. 1854-1858. A catalogue of the birds in the museum of The Hon. East-India Company . . . London, Wm. H. Allen and CO. 2 v.
 [Records for the first time eighteen forms collected in Thailand by Finlayson, surgeon and naturalist with the Crawfurd mission, 1821-1822. Finlayson's MS. notes are quoted (pp. 57-77).]
- HUME, A. O. 1879. A first tentative list of the birds of the western half of the Malay Peninsula. *Stray Feathers*, 8: 37-72.
 [Describes *Ixidia webberi* ("The Tonka territories.") As this bird was named to honour the Captain Johann Weber, who made the collection reported upon in 1882 by Dr. August Müller, the spelling of the specific name must be altered to *weberi*.]
- HUME, A. O. 1879. The birds of the western half of the Malay Peninsula. Second notice. *Stray Feathers*, 8: 151-163.
- HUME, A. O. 1879. *Sturnia incognita*, sp. nov. *Stray Feathers*, 8: 396-397.
 [The type-specimen was taken "between our Frontier (Tenas-serim) and Bangkok in Siam."]
- HUME, A. O. 1880. The birds of the western half of the Malay Peninsula. Third notice. *Stray Feathers*, 9: 107-132.
- IRWIN, A. J. 1914. Occurrence of the Chinese francolin (*Francolinus chinensis*) in Bangkok. *Journ. Nat. Hist. Soc. Siam*, 1: 120-121.
- KEDDIE, J. F. 1914. Some interesting birds found near the western boundary. *Journ. Nat. Hist. Soc. Siam*, 1: 121-123.
- KELSO, E. H. 1937. A new wood owl from Siam. *Auk*, 54: 305.
 [Describes *Strix indranei rileyi* (Khao Nok Ram, Trang).]
- KINNEAR, N. B. 1924. Description of a new wood-shrike (*Tephrodornis pelvicus vernayi* [sic]) from [Umphang, West] Siam. *Bull. Brit. Orn. Club*, 44: 101-102.
 [As this bird was named to honour Mr. Arthur S. Vernay, the spelling of the specific name must be altered to *vernayi*.]
- KINNEAR, N. B. 1924. Exhibition and description of a new form of swallow (*Hirundo daurica vernayi*) from ["Longlung," West] Siam. *Bull. Brit. Orn. Club*, 45: 27-28.
- KINNEAR, N. B. 1924. Correction re . . . *Tephrodornis pelvicus vernayi*. *Bull. Brit. Orn. Club*, 45: 28.
- KINNEAR, N. B. 1925. Correction re *Tephrodornis gularis annexens* Robinson and Kloss. *Bull. Brit. Orn. Club*, 45: 75,

KLEINSCHMIDT, O. 1928. Die Realgattung Kleibe, *Sitta Auto-Sitta* (Kl.). Berajah, Zoographia infinita. 22 p., 4 fig.

[A specimen of *Sitta castanea neglecta* Walden, collected at Khun Tan by Gyldenstolpe, is here re-named *Sitta Auto-Sitta siamensis* in accordance with an individualistic code of nomenclature.]

KLOSS, C. BODEN. (See also F. N. CHASEN, H. C. ROBINSON).

KLOSS, C. BODEN. 1911. Notes on birds new to, or rare in, the Malay Peninsula. (Second series). Journ. F. M. S. Mus., 4: 229-232.

KLOSS, C. BODEN. 1915. MS. field-notes. In Robinson, On birds collected by Mr. C. Boden Kloss . . . on the coast and islands of south-eastern Siam . . . Ibis (10) 3: 718-761.

KLOSS, C. BODEN. 1915. Zoö-geographical divisions for Siam. Journ. Nat. Hist. Soc. Siam, 1: 250-251. 1 map.

KLOSS, C. BOLEN. 1917. On two new races of *Palaeornis eupatria* (Linn.). Journ. Nat. Hist. Soc. Siam, 2: 218-220.

[Describes *Palaeornis eupatria siamensis* (Lat Bua Khao).]

KLOSS, C. BODEN. 1918. Notes regarding the new subspecies of Siamese birds described in the Bull. Brit. Orn. Club. 38: (1917): 8-10. Bull. Brit. Orn. Club, 38: 65-66.

KLOSS, C. BODEN. 1918. On birds recently collected in Siam. Part I. *Phasianidae-Eurylæmidæ*. Ibis (10) 6: 76-114. Part II. *Passeres*. Ibis (10) 6: 189-234.

[Describes *Micropternus brachyurus williamsoni* (Ko Lak), *Callophorus mineatus perlutus* (Ko Lak), *Chrysophlegma flavinucha lylei* (Ko Lak), *Volvocivora koratensis* (Lat Bua Khao), *Chloropsis aurifrons inornatus* (sic) (Lat Bua Khao), *Otocompsa flavigularis minor* (Ko Lak), *Mixornis rubricapilla connectens* (sic) (Lat. 10. N., Malay Peninsula), *Dicaeum cruentatum siamensis* (sic) (Lat Bua Khao), *Chalcoparia singalensis koratensis* (Lat Bua Khao), and, *Dicrurus annectens siamensis* (Ko Lak).]

KLOSS, C. BODEN. 1918. Siamese birds. Ibis (10) 6: 518-519.

KLOSS, C. BODEN. 1919. Notes on some recently describes Siamese birds. Journ. Nat. Hist. Soc. Siam, 3: 447-453.

KLOSS, C. BODEN. 1921. More notes on Siamese birds. Journ. Nat. Hist. Soc. Siam, 4: 51-57.

KLOSS, C. BODEN. 1921. A communication read by H. C. Robinson on behalf of Mr. Boden Kloss on some necessary alterations in the localities of birds recently described by Messrs. W. L. Slater and E. C. Stuart Baker. Bull. Brit. Orn. Club, 41: 75-76.

- KLOSS, C. BODEN. 1921. New and known Oriental birds. *Journ. F. M. S. Mus.*, **10**: 207-213.
 [Describes *Dicrurus macrocercus thai* (Ko Lak) and *Chalcoparia singalensis interposita* (Takua Pa).]
- KLOSS, C. BODEN. 1921. Notes on some Oriental birds. *Journ. F. M. S. Mus.*, **10**: 214-228.
- KLOSS, C. BODEN. 1924. A new Siamese bulbul. *Journ. Nat. Hist. Soc. Siam*, **6**: 291.
 [Describes *Molpastes aurigaster thais* (Bangkok).]
- KLOSS, C. BODEN. 1926. On *Picus vittatus* and some of its allies. *Ibis* (12) **2**: 684-689.
 [Describes *Picus viridanus meridianus* (Lamphura, near Trang).]
- KLOSS, C. BODEN. 1930. On a whistling thrush (*M. changensis*) of Southeast Siam. *Journ. Siam. Soc., Nat. Hist. Suppl.*, **8**: 121-122.
- KLOSS, C. BODEN. With F. N. CHASEN. 1926. Descriptions of new races of Oriental birds. *Bull. Brit. Orn. Club*, **46**: 57-58.
 [Describes *Tephrodornis pondicerianus thai* (Tha Chang Tai, near Raheng).]
- LINNAEUS, C. 1766. *Systema naturae . . .* 12th ed., **1**: 172.
 [Describes *Cuculus paradiseus* ("Siam") ex Brisson, q. v.]
- LOWE, P. R. 1925. Some notes on the genus *Polyplectron*. *Ibis* (12) **1**: 476-484.
 [Describes *Polyplectron bicalcaratus* (*sic*) *bailyi* from an aviary specimen. The parents of this bird were of unknown provenance, but the author thinks it "highly possible" that they "were originally brought down to Bangkok by river from northern Siam and shipped thence to Europe." This form was erroneously figured as *P. germaini*, in Beebe, *Monogr. Phasian.*, **4** (1922): pl. 77.]
- LOWE, W. P. 1932. The trail that is always new . . . Illustrated by H. G. Grönvold and J. P. W. Lowe. London, Gurney and Jackson. i-xviii, 1-271 p.
 ["A journey through Siam" (chapt. 10, pp. 190-204): a description of the route of the Vernay expedition of 1923-1924, with comments on birds observed and collected. Among the illustrations for this chapter are drawings of a *Chloropsis* and a *Pericrocotus* by J. P. W. Lowe.]
- LOWE, W. P. 1933. A report on the birds collected by the Vernay expedition to Tennasserim and Siam. *Ibis* (13) **3**: 259-283. 1 map Part II. *Ibis* (13) **3**: 473-491.

- MARTENS, E. VON. 1876. Siamesische Vögel. In, Die Preussische Expedition nach Ost-Asien...Zoologischer Theil, I : 215-217, 225-226.
[Comments on birds observed, and lists sixteen forms believed to be unrecorded from Thailand.
[Verzeichniss der gesammelten oder beobachteten Wirbelthiere, Aves (pp. 365-373) includes thirty-three forms from Thailand.]
- MAYR, E. with J. C. GREENWAY, jr. 1938 Forms of *Mesia argentauris*. Proc. New England Zoöl. Club, 17 : 1-7.
[Describes *Mesia argentauris galbana* (Doi Angka).]
- MEYER de SCHAUENSEE, Baron R. (See also E. STRESEMANN.)
- MEYER de SCHAUENSEE, 1929. A collection of birds from Siam. Proc. Acad. Nat. Sci. Philadelphia, 80 : 553-579.
[Describes *Corydon sumatranaus laoensis* (Doi Suthep).
[Although the date 1928 appears in the imprint, this paper actually appeared in February, 1929.]
- MEYER de SCHAUENSEE, Baron R. 1929. Descriptions of three new birds from north-western Siam. Proc. Acad. Nat. Sci. Philadelphia, 81 : 469-470.
[Describes *Niltava williaminae*, *Myiophonus stonei*, and *Leioptila melanoleuca lata* (all from Doi Suthep).]
- MEYER de SCHAUENSEE, Baron R. 1929. Description of a new form of *Bhringa* from the hills of northern Siam. Proc. Acad. Nat. Sci. Philadelphia, 81 : 475-476.
[Describes *Bhringa remifer latispatula* (Doi Suthep).]
- MEYER de SCHAUENSEE, Baron R. 1930. A further collection of birds from Siam. Proc. Acad. Nat. Sci. Philadelphia, 82 : 523-588. 1 map.
[The date 1929 appears in the imprint, but the paper actually appeared in January, 1930. As no new names are proposed, the discrepancy has only academic importance.]
- MEYER de SCHAUENSEE, Baron R. 1933. A new race of *Caprimulgus asiaticus* from North Siam. Proc. Acad. Nat. Sci. Philadelphia, 85 : 373.
[Describes *Caprimulgus asiaticus siamensis* (Chiangmai).]
- MEYER de SCHAUENSEE, Baron R. 1934. Additions to the bird fauna of Siam. Proc. Acad. Nat. Sci. Philadelphia, 86 : 3-4.
- MEYER de SCHAUENSEE, Baron R. 1934. Zoölogical results of the Third De Schauensee expedition, Part II.—Birds from Siam and the Southern Shan States. Proc. Acad. Nat. Sci. Philadelphia, 86 : 165-280. 4 pl., 3 text-fig., 1 map.
- MEYER de SCHAUENSEE, Baron R. 1935. A new race of *Garrulax moniliger* from northern Siam. Proc. Acad. Nat. Sci. Philadelphia, 87 : 409-410.
[Describes *Garrulax moniliger bakeri* (Chiangmai).]

MEYER de SCHAUENSEE, Baron R. 1937. On a new species of drongo from Siam. Proc. Acad. Nat. Sci. Philadelphia, **89**: 337-338.

[Describes *Dicrurus bondi* (Ubon—Channuman). I have been unable to find this locality on the maps available to me; it is presumably a village near Ubonrachathani.]

MEYER de SCHAUENSEE, Baron R. 1938. New or hitherto unrecorded birds from Siam. Proc. Acad. Nat. Sci. Philadelphia, **90**: 27-30.

[Describes *Garrulax (Stactocichla) merulinus laoensis* (Doi Pha Hom Pok), *Schæniparus rufofularis khmerensis* (Krat), and *Stachyris chrysæa aurata* (Doi Pha Hom Pok).]

MEYER de SCHAUENSEE, Baron R. 1938. On the races of *Dryobates hardwickii* in Siam. Proc. Acad. Nat. Sci. Philadelphia, **90**: 109-111.

[Describes *Dryobates hardwickii delacouri* (U:bon—Channuman).]

MEYER de SCHAUENSEE, Baron R. 1939. Notes on *Cyornis banyumas*. Notulae Naturae Acad. Nat. Sci. Philadelphia, no **7**: 1-3.

[Describes *Cyornis banyumas deignani* (Khao Sai Dao, S. E. Thailand).]

MOORE, F. (See T. HORSFIELD.)

MORTENSEN, TH. 1902. Fra den danske videnskabelige Siam-expedition. Geografix Tidskrift, **16**: 108-121. Illustrated.

MOUHOT, H. 1864. Travels in the central parts of Indo-China (Siam), Cambodia, and Laos, during the years 1858, 1859, and 1860.

[Edited with a preface by C. Mouhot, and a memoir by J. J. Belinfante]. London, J. Murray. 2 v. Illustrations.

MUELLER, A. 1882. Die Ornis der Insel Salanga, sowie Beiträge zur Ornithologie der Halbinsel Malakka. Eine zoogeographische Studie Naumburg a/S., G. Pätz. 96 p. Verbreitungstabelle.

[“Inaugural-dissertation zur Erlangung der Doctorwürde der Philosophischen Facultät der Universität Erlangen vorgelegt”

[Describes *Criniger Cabanisi* and *Gecinus Weberi* (both from Salanga I.).]

[This paper appeared sometime before 4 October, 1882, the date of its reception in Washington.]

MUELLER, A. 1882. Die Ornis der Insel Salanga, sowie Beiträge zur Ornithologie der Halbinsel Malakka. Eine zoogeographische Studie. Journ. für Orn., **30**: 353-448. Verbreitungstabelle.

[A reprint of the preceding title. This number (160) of the J. f. O. is dated inside (p. 353) October, 1882, but is dated November on the cover.]

- MUELLER, A. 1885. Nachtrag zur Ornithologie der Insel Salanga. *Journ. für Orn.*, **33**: 151-162.
- NEUMANN, O. 1935. Descriptions of four new races. *Bull. Brit. Orn. Club*, **55**: 136-139.
[Describes *Cripsirina varians longipennis* (Chanthaburi) and *Bubo ketupu aagaardi* (Bang Nara).]
- OBERHOLSER, H. C. 1919. A revision of the subspecies of the white-collared kingfisher, *Sauropatis chloris* (Boddaert). *Proc. U. S. Nat. Mus.*, **55**: 351-395.
[The type of *Sauropatis chloris armstrongi* (Bowdler Sharpe) is shown (p. 374) to have come from Thailand.]
- OBERHOLSER, H. C. 1920. Descriptions of five new subspecies of *Cyornis*. *Proc. Biol. Soc. Washington*, **33**: 85-87.
[Describes *Cyornis rubeculoides chersonesites* (Trang).]
- OBERHOLSER, H. C. 1922. New timaline birds from the East Indies. *Smithsonian Miscell. Coll.*, **71**: no. 2. 13 p.
[Describes *Mixornis gularis chersonesophila* (Trang), *Mixornis gularis inveterata* (Ko Kut, S. E. Thailand (*Stachyris nigriceps dipora* (Khao Sai Dao, Trang), and *Anuropsis malaccensis driophila* (Khao Sai Dao, Trang).]
- OBERHOLSER, H. C. 1923. Descriptions of new East Indian *Nectariniidae*. *Journ. Washington Acad. Sci.*, **13**: 226-232.
[Describes *Arachnothera longirostris antelia* (Trang).]
- OBERHOLSER, H. C. 1923. Descriptions of new East Indian birds of the families *Turridæ*, *Sylviidæ*, *Pycnonotidæ*, and *Muscicapidæ*. *Smithsonian Miscell. Coll.*, **76**: no. 6. 9 p.
[Describes *Culicicapa ceylonensis antioxantka* (Khao Sai Dao, Trang).]
- OBERHOLSER, H. C. 1924. Descriptions of new *Treronidæ*, and other non-passerine birds from the East Indies. *Journ. Washington Acad. Sci.*, **14**: 294-303.
[Describes *Dendrophassa vernans abbotti* (Tyching, Trang). I have not found this locality on the map, but suggest that it may be a variant of Ban Thaiphru (Ampho' Thap Thieng).]
- OBERHOLSER, H. C. 1926. Descriptions of nineteen new East Indian passerine birds. *Journ. Washington Acad. Sci.*, **16**: 515-522.
[Describes *Lamprocorax panayensis halictypus* (Telibon I., near Trang), *Artamides sumatrensis messeri* (Trang), *Dissemurus paradiseus hypoballus* (Phramuan, near Trang), and *Uroloncha acuticauda lepidota* (Tyching, Trang).
[Pulau Telibon or Telibun is called Ko Libong on Thai maps.]

OGILVIE-GRANT, W. R. 1902. A review of the species of shrikes of the genus *Lanius*. Novitates zoologicae, 9: 449-486, pl. 24-28, xi-xii.

[*Lanius nigriceps* subsp. *longicaudatus*, a nomen nudum ex Gould (Proc. Zoöl. Soc. London, 1859, p. 151) is here (p. 480) made valid for the bird of Central Thailand.]

OGILVIE-GRANT, W. R. 1906. . . Report on the birds. In, *Fasciculi malayenses*; anthropological and zoölogical results of an expedition to Perak and the Siamese Malay States, 1901-1902, undertaken by Nelson Annandale and Herbert C. Robinson . . . Zoölogy. Part 3: 63-123.

[Describes *Pycnonotus robinsoni* (Pattani).]

[The author's advance copy is dated July, 1905, and this date is usually quoted. Robinson, however, who wrote the introduction, gives 1906 (Journ. Nat. Hist. Soc. Siam, 5: 274), as does Chasen (Birds of the Malay Peninsula, 4: 258). The paper was not reviewed in the Ibis until October, 1906].

OGILVIE-GRANT, W. R. 1915. Exhibition of male and female examples of the bulbul, *Rubigula johnstoni* [sic], recently described from Siam. Bull. Brit. Orn. Club, 36: 11.

OUSTALET, E. 1881. Notes d'ornithologie. (2^e série) . . . 1^o. Observations sur les barbus de la Cochinchine, du Cambodge, du Laos et du royaume de Siam. Bull. Soc. Philomath. Paris (7) 5: 63-71.

OUSTALET, E. 1882. Notes d'ornithologie, (3^e série). Bull. Soc. Philomath. Paris (7) 6: 260-267.

[“. . . Une collection ornithologique dont une partie a été recueillie pendant un voyage à l'isthme de Kra (ou Krau) et dont l'autre consiste en une série d'oiseaux que S. M. le roi de Siam a fait venir des diverses provinces de ses Etats.”].

OUSTALET, E. 1899-1903. Les oiseaux du Cambodge, du Laos, de l'Annam et du Tonkin. Nouv. Arch. Mus. Hist. Nat. Paris (4) 1: 221-296, col. pl. 7-10; 5: 1-94, col. pl. 5, 6.

[Gives first published records of specimens taken in Thailand by Harmand, Bocourt, Pierre, *et al.*

[This paper was left uncompleted by the author's death.]

PARROT, C. 1908. Ueber eine Vogelsammlung aus Siam und Borneo. I. Vögel aus Siam. Verhandl. Orn. Gesellsch. Bayern, 8: 98-127.

[Describes *Athene cuculoides brügeli* Phranakhon (Bangkok) and *Coracias affinis theresiae* (probably near Bangkok).]

REICHENOW, A. (See F. HEINE).

RICHMOND, C. W. 1899. Birds from Siam. Osprey, 4: 13.

[A note mentioning certain rare species received at the U. S. National Museum from Dr. W. L. Abbott.]

- RICHMOND, C. W. 1900. Descriptions of three new birds from Lower Siam. Proc. U. S. Nat. Mus. **22**: 319-321.
[Describes *Aethopyga anomala* (Khao Song, Trang), *Criniger sordidus* (Khao Sai Dao, Trang), and *Turdinus granti* (Khao Sai Dao).]
- RICHMOND, C. W. 1902. Descriptions of two new birds from Trong [sic], Lower Siam. Proc. Biol. Soc. Washington, **15**: 157-158.
[Describes *Stachyris chrysops* (Khao Nom Phlu, Trang) and *Oreocincla horsfieldi affinis* (Khao Nok Ram, Trang).]
- RICHMOND, C. W. 1927. Explorations in Siam, In Explorations and field-work of the Smithsonian Institution in 1926. Smithsonian Miscell. Coll., **78**, no 7: 79-80.
[Comments on history and growth of the collection of Thai birds in the U. S. National Museum.]
- RILEY, J. H. 1924. A new spotted babbler from Siam. Proc. Biol. Soc. Washington, **37**: 129-130.
[Describes *Pellorneum smithi* (Ko Chang).]
- RILEY, J. H. 1928. Description of a new whistling thrush from Southeast Siam. Proc. Biol. Soc. Washington, **41**: 207-208.
[Describes *Myophonus temminckii changensis* (Ko Chang).]
- RILEY, J. H. 1929. Descriptions of four new birds from the mountains of northern Siam. Proc. Biol. Soc. Washington, **42**: 161-163.
[Describes *Niltava grandis nobilis* (Doi Angka), *Niltava smithi* (Doi Suthep), *Zosterops palpebrosa vicina* (Doi Suthep), and *Aethopyga nipalensis angkanensis* (Doi Angka).]
- RILEY, J. H. 1929. Descriptions of three new birds from the mountains of northern Siam. Proc. Biol. Soc. Washington, **42**: 165-166.
[Describes *Hypothymis azurea montana* (Chiangmai), *Rhipidura albicollis celsa* (Khun Tan), and *Sibia picaoides cana* (Doi Angka).]
- RILEY, J. H. 1930. Descriptions of three new birds from Siam. Proc. Biol. Soc. Washington, **43**: 189-191.
[Describes *Arborophila diversa* (Khao Sabap), *Garrulax ferrarius* (Khao Khuap, Krat), and *Dicaeum umbratile* (Khao Khuap).]
- RILEY, J. H. 1932. A new babbler from northern Siam. Proc. Biol. Soc. Washington, **45**: 59.
[Describes *Heteroxenicus nangka* (Doi Rangka).]
- RILEY, J. H. 1933. Some additions to the bird fauna of Siam. Journ. Siam Soc., Nat. Hist. Suppl., **9**: 153-159.
- RILEY, J. H. 1933. Notes on *Niltava smithi*. Proc. Biol. Soc. Washington, **46**: 65-66.

- RILEY, J. H. 1933. Descriptions of two new birds from south-eastern Siam. Proc. Biol. Soc. Washington, **46**: 155-156.
 [Describes *Ixos canescens* (Khao Khuap) and *Corythocichla brevicaudata cognata* (Khao Sabap).]
- RILEY, J. H. 1934. One new genus and three new races of birds from the Malay region. Proc. Biol. Soc. Washington, **47**: 115-117.
 [Describes *Cyanops franklini trangensis* (Khao Nom Phlu, Trang).]
- RILEY, J. H. 1934. A new flycatcher from south-eastern Siam, Proc. Biol. Soc. Washington, **47**: 155-156.
 [Describes *Terpsiphone sababensis* (Khao Sabap).]
- RILEY, J. H. 1935. Two new forms of birds from south-eastern Siam. Proc. Biol. Soc. Washington, **48**: 53-54.
 [Describes *Cirropicus chlorolophus conjunctus* and *Psarisomus dalhousiae cyanicauda* (both from Khao Sabap).]
- RILEY, J. H. 1935. Three new forms of birds from the Philippine Islands and Siam. Proc. Biol. Soc. Washington, **48**: 147-148.
 [Describes *Pirisoma modesta* (*sic*) *pallescens* (Pak Chong).]
- RILEY, J. H. 1936. A new babbler from south-eastern Siam. Proc. Biol. Soc. Washington, **49**: 25.
 [Describes *Alcippe nipalensis eremita* (Khao Saming, near Krat).]
- RILEY, J. H. 1938. Birds from Siam and the Malay Peninsula in the United States National Museum collected by Drs. Hugh M. Smith and William L. Abbott. U. S. Nat. Mus. Bull. **172**, i-iv, 1-581 p.
- ROBINSON, H. C. 1905-1906. A synopsis of the birds at present known to inhabit the Malay Peninsula south of the Isthmus of Kra. Journ. F. M. S. Mus., **1**: 45-57, 124-132.
- ROBINSON, H. C. 1906. Introductory note and MS. field-notes. In, Ogilvie-Grant, Report on the birds. Fasciculi malayenses . . . Zoölogy. Part **3**: 63-123.
- ROBINSON, H. C. 1907. A hand-list of the birds of the Malay Peninsula, south of the Isthmus of Kra. Journ. F. M. S. Mus., **2**: 66-83.
- ROBINSON, H. C. 1909. The birds at present known from the mountains of the Malay Peninsula. Journ. F. M. S. Mus., **2**: 164-222.
- ROBINSON, H. C. 1909. Notes on birds new to, or rare in, the Malay Peninsula. Journ. F. M. S. Mus., **4**: 129-133.
- ROBINSON, H. C. 1910. A hand-list of the birds of the Malay Peninsula, south of the Isthmus of Kra. Kuala Lumpur, F. M. S. Governm. Print. Off. 22 p.

- ROBINSON, H. C. 1910. Descriptions of two new species of birds from the Malay Peninsula. *Bull. Brit. Orn. Club*, **25**: 98-100.
[Describes *Myiophonus crassirostris* (Trang).]
- ROBINSON, H. C. 1913. Notes on birds new to, or rare in, the Malay Peninsula. (Third series). *Journ. F. M. S. Mus.*, **5**: 15-22.
- ROBINSON, H. C. 1915. On birds collected by Mr. C. Boden Kloss... on the coast and islands of south-eastern Siam . . . With field-notes by the collector. *Ibis* (10) **3**: 718-761.
[Describes *Pyrotrogon erythrocephalus klossi* (Ko Chang), *Mesobucco duvaugli* (*sic*) *orientalis* (Ok Yam), and *Myiophonus klossii* (Ko Me Si).]
- ROBINSON, H. C. 1915. On a collection of birds from the Siamese province of Bandon, N. E. Malay Peninsula. *Journ. F. M. S. Mus.*, **5**: 83-110.
[Describes *Cryptolopha youngi* (Khao Nong).]
- ROBINSON, H. C. 1915. The Zoology of Koh Samui and Koh Penan. III. Birds. *Journ. F. M. S. Mus.*, **5**: 139-152.
- ROBINSON, H. C. 1915. On the species of minivets (*Pericrocotus*) occurring in the Malay Peninsula. *Journ. F. M. S. Mus.*, **6**: 31-37.
- ROBINSON, H. C. 1917. On a collection of birds from Pulau Langkawi and other islands on the north-west coast of the Malay Peninsula. *Journ. F. M. S. Mus.*, **7**: 129-191.
[Describes *Pyrotrogon oreskios uniformis* (Lamphura).]
- ROBINSON, H. C. 1919. Note on certain recently described subspecies of wood-peckers. *Ibis* (11) **1**: 179-181.
- ROBINSON, H. C. 1931. Some birds from Siam and Laos (Middle Mekong) . . . with preface and notes by C. Boden Kloss. *Ibis* (13) **1**: 319-341.
[Published posthumously.]
- ROBINSON, H. C. With E. C. STUART BAKER. 1928. Exhibition and remarks on a series of bustard-quails (*Turnix*), with descriptions of three new subspecies. *Bull. Brit. Orn. Club*, **48**: 58-62.
[Describes *Turnix suscitator interrumpens* (Krasom). This locality is also called Takua Thung.]
- ROBINSON, H. C. With F. N. CHASEN. 1927. The birds of the Malay Peninsula. A general account of the birds inhabiting the region from the Isthmus of Kra to Singapore with the adjacent islands. London, H. F. & G. Witherby. ? 5 v. Many col. pl., maps.
[This work was planned to appear in five volumes, of which four have been published to date. The first (1927) and second (1928) were written by Robinson; the third (1936) by Robinson and Chasen; the fourth (1939) by Chasen alone, owing to Robinson's death in 1929.]

- ROBINSON, H. C. With C. BODEN KLOSS. 1910-1911. On birds from the northern portion of the Malay Peninsula, including the Islands of Langkawi and Terutau; with notes on other rare Malayan species from the southern districts. *Ibis* (9) **4**: 659-675; **5**: 10-80. 2 col. pl., 3 text-fig., 1 map.
- ROBINSON, H. C. With C. BODEN KLOSS. 1918. Notes on recently describes races of Siamese and Malayan birds . . . *Ibis* (10) **6**: 583-592.
- ROBINSON, H. C. With C. BODEN KLOSS. 1918. Results of an expedition to Korinchi Peak, Sumatra. Vertebrates. II. Birds. *Journ. F. M. S. Mus.*, **8**: 81-284. 4 col. pl.
[Describes *Tephrodornis pelvica* subsp. *annectens* (Lamphura, near Trang).]
- ROBINSON, H. C. With C. BODEN KLOSS. 1919. On a collection of birds from the province of Puket, Peninsular Siam. *Journ. Nat. Hist. Soc. Siam*, **3**: 87-119. 1 map.
[Describes *Cyanops mystacophanes aurantiifrons* (Nong Kok, near Mtang Krabi), *Mesobucco duvauceli stuarti* (Khlong Thung Sai, Phuket I.), and *Chloropsis cyanopogon septentrionalis* (Nong Kok).]
- ROBINSON, H. C. With C. BODEN KLOSS. 1919. On a new form of white-eye from Siam. *Journ. Nat. Hist. Soc. Siam*, **3**: 445.
[Describes *Zosterops palpebrosa williamsoni* (Me Klong).]
- ROBINSON, H. C. With C. BODEN KLOSS. 1919. Exhibition of types and descriptions of new subspecies of Malayan birds. *Bull. Brit. Orn. Club*, **40**: 11-18.
[Describes *Garrulax pectoralis meridionalis* (Hat Sa nuk, near Ko Lak), *Gecinus canus microrhynchus* (Ko Lak) and *Serilophus lunatus stolidus* (Khao Nong).]
- ROBINSON H. C. With C. BODEN KLOSS. 1921. Nine new Oriental birds. *Journ. F. M. S. Mus.*, **10**: 203-206.
[Describes *Treron bisincta* (*sic*) *prætermissa* (Ko Lak), *Prionochilus maculatus septentrionalis* (Tha Se, near Chumphon), and *Brachylophus puniceus continentis* (Saphli, Pak Chan estuary).]
- ROBINSON, H. C. With C. BODEN KLOSS. 1921-1931. The birds of South-west and Peninsular Siam. *Journ. Nat. Hist. Soc. Siam*, **5**: 1-397, i-xx. 1 col. pl., 1 map.
- ROBINSON, H. C. with C. BODEN KLOSS. 1922. Three new Oriental birds. *Journ. F.M.S. Mus.*, **10**: 261-262.
[Describes *Otus luciae siamensis* (Khao Nong) and *Cyornis anak* (Khlong Muan, near Trang).]

- ROBINSON, H. C. *With* C. BODEN KLOSS. 1923. Some remarks on Mr. C. Stuart Baker's new volume on the Birds in the "Fauna of British India." *Journ. & Proc. Asiat. Soc. Bengal* (n. s.) **18**: 559-569.
 [The type-locality of *Coracias chinensis* Boddaert is corrected (p. 561) from China, *ex* D'Aubenton, error, to "southern Siam."]
- ROBINSON, H. C. *With* C. BODEN KLOSS. 1923. Eleven new Oriental birds. *Journ. F.M.S. Mus.*, **11**: 53-57. 1 map.
 [Describes *Calyptomena viridis continentis* (Tha Se, near Chumphon) and *Phyllergates cucullatus thaïs* (Khao Luang).]
- ROBINSON, H. C. *With* C. BODEN KLOSS. 1923. Mammals and birds from the hills of Nakhon Sithamarat, Peninsular Siam. *Journ. F. M. S. Mus.*, **11**: 58-63.
- ROBINSON, H. C. *With* C. BODEN KLOSS. 1923. Some crows from S. E. Indo-China. *Journ. Nat. Hist. Soc. Siam*, **6**: 125-126.
- ROBINSON, H. C. *With* C. BODEN KLOSS. 1923. Description of a new subspecies of sunbird from Peninsular Siam. *Bull. Brit. Orn. Club*, **44**: 14.
 [Describes *Aethopyga nipalensis australis* (Khao Luang).]
- ROBINSON, H. C. *With* C. BODEN KLOSS. 1927. Some notes on bird names. *Journ. F. M. S. Mus.*, **13**: 213-216.
- ROBINSON, H. C. *With* C. BODEN KLOSS. 1927. Comments on various races of Oriental birds described in *Bull. Brit. Orn. Club*, **47** (1926): 52-60, and *Ibis* (12) **2** (1926): 689. *Bull. Brit. Orn. Club*, **47**: 93-95.
- ROGERS, C. H. *With* H. G. DEIGNAN. 1934. Birds new to the Kingdom of Siam or otherwise noteworthy. *Proc. Biol. Soc. Washington*, **47**: 91-92.
- SALOMONSEN, F. 1933. Eine Brutkolonie von *Ardeola ralloides speciosa* (Horsf.) auf dem Asiatischen Kontinent entdeckt. *Orn. Monatsber.*, **41**: 40-42.
 [Describes *Ardeola speciosa continentalis* Phranakhon (Bangkok).]
- SALOMONSEN, F. 1933. Revision of the group *Tchitrea affinis* Blyth. *Ibis* (13) **3**: 730-745. 1 map.
- SALVADORI, T. 1893. Discussion of "Pigeon from Xiengmai (Siam)," *ex* Schomburgk, *Ibis*, **6** (1864): 250. In Catalogue of the birds in the British Museum, **21**: 648.
 [Supposed by Salvadori to be "a bird allied to *Columba pulchricollis* or *C. elphinstonei*." More probably it was *Streptopelia orientalis agricola*.]
- SALADORI, T. *With* E. H. GIGLIOLI. 1819. Uccelli raccolti durante il viaggio della corvetta *Vettor Pisani* negli anni 1879, 1880 e 1881. Uccelli di Bang-kok (Siam). *Mem. Reale. Accad. Scienze Torino* (2) **39**: 141-142,

- SCHOMBURGK, Sir R. H. 1860. MS. notes on the Siamese fire-back. In, Gould, The birds of Asia, part 12, col. pl. 21 and text.
 [The plate represents the Siamese fire-back," *Diaradigallus prælatus* Bonaparte : in the background is a reduced copy of Crawfurd's drawing of *Phasianus Crawfurdi* Gray, which is believed to be the female of *D. prælatus*.]
- [The accompanying text gives the history of the species and discusses names. Schomburgk's communication concerns the specimen sent by him to England, its probable provenance, etc.]
- SCHOMBURGK, R. H. 1862. Extract from a letter to Mr. Blyth. Journ. Asiat. Soc. Bengal, **31**: 192-193.
 [Comments on *Diaradigallus crawfurdi*.]
- SCHOMBURGK, R. H. 1863. Letter respecting *Diaradigallus crawfurdi*, with a description of the female bird. Proc. Zoöl. Soc. London : 250-251.
 [The date 1862 appears in the imprint, but this part actually appeared in 1863.]
- SCHOMBURGK, R. H. 1863. Letter respecting *Diaradigallus crawfurdi*, with a description of the female bird. Ann. Mag. Nat. Hist. (3) **11**: 383.
 [A reprint of the preceding title.]
- SCHOMBURGK, R. H. 1864. Cursory notes on some of the birds of Siam. Ibis, **6**: 246-268.
- SCIENCE SERVICE, Washington, D. C. 1934. Woodpecker lives as parasite on insects. Science News Letter, **25**: 232.
 [Brief note on nesting habits of *Micropternus* in Thailand, on authority of H. G. Deignan.]
- SCIENCE SERVICE, Washington, D. C. 1938. Siam has three kinds of migration among birds. Science News Letter, **34**: 9.
 [Comments on migration-phenomena in Thailand, on authority of H. G. Deignan.]
- SCLATER, P. L. 1863. Exhibition of a skin of the female *Diaradigallus prælatus*, transmitted by Sir R. Schomburgk. Proc. Zoöl. Soc. London : 76-77.
- SHARPE, R. BOWDLER. 1892. *Halcyon chloris* and its allies. In, Catalogue of the birds in the British Museum, **17**: 272-283, pl. 7, 8.
 [*Halcyon armstrongi*, of which the type-specimen came from Thailand, is described (pp. 277-278, pl. 7, fig. 1). Cf. Oberholser (1919).]
- SHARPE, R. BOWDLER. 1897. Exhibition and description of an apparently new species of *Sturnopastor* from Siam. Bull. Brit. Orn. Club, **7**: 17.
 [Describes *Sturnopastor floweri* (Tha Chin). Sharpe erroneously gives the type-locality as "Pachim." On Thai maps this place is now called Samut Sakhon.]

- SHARPE, R. BOWDLER. 1901. [*Criniger*] *salangæ*, nom. emend. In, A hand-list of the genera and species of birds, 3: 316. [A new name for *Criniger cabanisi* A. Müller (1882) nec Sharpe (1881).]
- SMITH, H. M. 1926. A new bird from Siam. *Journ. Siam Soc., Nat. Hist. Suppl.*, 6: 366. [Comments on *Pellorneum smithi*.]
- SMITH, H. M. 1926. Birds. In, Siam: Natural features. Bangkok. Printed by Bangkok Times Press, Ltd. 91 p., 3 pl. Title on cover as above. On fly-leaf: Natural features of Siam. [This pamphlet, one of series of fourteen describing various aspects and activities of Thailand, is divided into six unnumbered chapters. The chapter "Fauna" (pp. 39-72) is further divided into eleven sections, written by several authors, but unsigned. The section "Birds" (pp. 62-67), as well as certain other sections, were written by Dr. Smith.]
- SMITH, H. M. 1930 Birds. In, Siam: Nature and industry. Bangkok, Issued by the Ministry of Commerce and Communications. 324 p., illustrations, 1 map. ["A series of 14 pamphlets . . . was issued in 1926 . . . It was decided to bring them up to date, and re-issue them as one volume to be published in time for the Eighth Congress of the Far Eastern Association of Tropical Medicine, to be held in Bangkok in December 1930."]
- [The section "Birds" (pp. 67-74) is a revision of the corresponding part of the 1926 pamphlet, somewhat extended.]
- SMITH, H. M. 1933. Zoölogical collecting in Siam in 1931 and 1932. In, Explorations and field-work of the Smithsonian Institution in 1932: 29-32. 4 text-fig.
- SMITH, H. M. 1934. A new broadbill for Siam. *Journ. Siam Soc., Nat. Hist. Suppl.*, 9: 328. [Comments on *Serilophus lunatus elizabethæ*.]
- SMITH, H. M. 1934. The white oriole of Kao Sabap. *Journ. Siam Soc., Nat. Hist. Suppl.*, 9: 329. [Comments on *Oriolus mellianus*.]
- SMITH, H. M. 1934. Zoölogical collecting in Siam. In, Explorations and Field-work of the Smithsonian Institution in 1933: 28-31. 4 text-fig.
- SMITH, H. M. 1935. Zoölogical collecting in Siam. In, Explorations and Field-work of the Smithsonian Institution in 1934: 29-32. 4 text-fig.
- SMYTH, H. WARINGTON. 1895. Notes on a journey to some of the south-western provinces of Siam. *Geographical Journal*, 6: 401-421, 522-541, (discussion) 541-545. Illustrations, map opp. p. 496. [Birds (pp. 409-410).]

- SMYTH, H. WARINGTON. 1895. Notes of a journey on the Upper Mekong, Siam . . . With maps and illustrations. London, Published for The Royal Geographical Society by John Murray. 109 p.
 [Birds of the "Siamese" rivers (p. 7); birds of the Me Khong (pp. 66-68).]
- SMYTH, H. WARINGTON. 1898. Five years in Siam, from 1891 to 1896. London, J. Murray. 2 v. With maps and illustrations by the author.
 [Birds (vol. 2, appendix XVI, pp. 308-311).]
- STRESEMANN, E. With R. MEYER de SCHAUENSEE. 1936. Notes on some South Asiatic species of the genus *Cyornis*. Proc. Acad. Nat. Sci. Philadelphia, **88**: 337-351. 4 maps.
 [Many Thai specimens, of various forms, are listed and their localities indicated on the maps.]
- SWANN, H. KIRKE. 1920. A synoptical list of the *Accipitres* (diurnal birds of prey), comprising species and subspecies described up to 1919, with their characters and distribution. London, J. Wheldon & Co. 164 p.
 [Describes *Spilornis cheela floweri* ("Tahkaman," Central Thailand). I have not succeeded in finding this locality on the map.]
- SWINHOE, R. 1863. Catalogue of the birds of China, with remark principally on their geographical distribution. Proc. Zoöl. Soc. London 259-339.
 [Describes] (p. 303) *A. (cridotheres) siamensis* [probably near Phranakhon (Bangkok).]
- VIJJAKICH, Luang S. 1933. A study of a bird collection from Siam. Type-written. 305 p., bibliography.
 ["A thesis presented to the Faculty of the Graduate school of Cornell university in partial fulfilment for the degree of Master of Science."
 ["A taxonomic study of 158 species . . ."]
 [This title is included here because, although unpublished, a copy, available for desposited in those interested is the library of Cornell university. It has a special importance in that it is the first scientific work on birds by a Thai author.].
- VIJJAKICH, Luang S. 1933. Occurrence of the fin-foot near Lampang. Journ. Siam Soc., Nat. Hist. Suppl., **9**: 330.
- WILLIAMSON, (now Sir) W. J. F. 1911. Occurrence of the fantail snipe (*Gallinago celestis*) in Siam. Journ. Bombay Nat. Hist. Soc. **21**: 270-271.
- WILLIAMSON, W. J. F. 1914. A preliminary list of the birds of Bangkok. Journ. Nat. Hist. Soc. Siam, **1**: 41-48.
- WILLIAMSON, W. J. F. 1914-1917. The birds of Bangkok. Journ. Nat. Hist. Soc. Siam, **1**: 71-92, 200-210; **2**: 185-214, 319-339. 2 pl.

- WILLIAMSON, W. J. F. 1915. Corrections and additions to preliminary list of Bangkok birds. *Journ. Nat. Hist. Soc. Siam*, **1**: 196-199.
- WILLIAMSON, 1916. A list of birds not previously recorded from Siam, with notes. *Journ. Nat. Hist. Soc. Siam*, **2**: 59-65.
- WILLIAMSON, 1916. Remarks on bush-larks. In, Stuart Baker, Two new bush-larks from Siam. *Journ. Nat. Hist. Soc. Siam*, **2**: 70-71.
- WILLIAMSON, 1916. The giant ibis (*Thaumatibis gigantea*). *Journ. Nat. Hist. Soc. Siam*, **2**: 71-72.
- WILLIAMSON, 1916. Occurrence of the barred ground-dove (*Geopelia striata*) in Siam. *Journ. Nat. Hist. Soc. Siam*, **2**: 72-73.
- WILLIAMSON, 1918. New or noteworthy bird-records from Siam. *Journ. Nat. Hist. Soc. Siam*, **3**: 15-42.
- WILLIAMSON, 1918. Occurrence of the Pegu sparrow (*Passer flaveolus*) in south-western Siam. *Journ. Nat. Hist. Soc. Siam*, **3**: 44.
- WILLIAMSON, 1918. Occurrence of the hair-crested drongo (*Chibia hottentotta*) near Bangkok. *Journ. Nat. Hist. Soc. Siam*, **3**: 45.
- WILLIAMSON, 1919. The nidification of certain terns. *Journ. Nat. Hist. Soc. Siam*, **3**: 83-85.
- WILLIAMSON, W. J. F. 1921. The status of the Burmese house-crow (*Corvus splendens insolens*) as a Siamese bird. *Journ. Nat. Hist. Soc. Siam*, **4**: 105-107.
- WILLIAMSON, W. J. F. 1921. The giant ibis (*Thaumatibis gigantea*) in Cambodia. *Journ. Nat. Hist. Soc. Siam*, **4**: 196.
- WITT, D. O. 1911. Occurrence of the fantail snipe (*Gallinago caelastis*) in Siam. *Journ. Bombay Nat. Hist. Soc.*, **21**: 269-270.