

Report T-514 A Bibliography of South Florida Wading Birds

WILLIAM F. LOFTUS

*Everglades National Park, South Florida Research Center, P.O. Box 279, Homestead, Florida 33030

A BIBLIOGRAPHY OF SOUTH FLORIDA WADING BIRDS

Report T-514

James A. Kushlan, M. Christine Baumann, and Linda C. McEwan

U. S. National Park Service South Florida Research Center Everglades National Park Homestead, Florida 33030

Kushlan, James A., M. Christine Baumann, and Linda C. McEwan. 1978. A Bibliography of South Florida Wading Birds. South Florida Research Center Report T-514. 27 pp.

A Bibliography of South Florida Wading Birds

The wading birds of south Florida have attracted the attention of naturalists, biologists and conservationists for decades. These species of herons, ibis, spoonbills, and storks have figured importantly in national and international conservation efforts and in the establishment of natural preserves such as Everglades National Park and Corkscrew Swamp Sanctuary. Regional population decreases caused initially by hunting and then by loss of habitat are well known. However, understanding the current status and providing for the conservation of these species require much additional research. A basic tool in such research is the information available in the many previous publications on the biology and status of wading birds in southern Florida. This report is an attempt to bring together some of the existing published information.

The bibliography includes published reports concerning ciconiiform wading birds in south Florida. The geographic range extends from Lake Okeechobee through the lower Florida Keys. Those species of wading birds that have been reported in this area include: Wood Stork (Mycteria <u>americana</u>), White Ibis (Eudocimus <u>albus</u>), Scarlet Ibis (Eudocimus <u>ruber</u>), Glossy Ibis (<u>Plegadis falcinellus</u>), White-faced Ibis (<u>Plegadis chihi</u>), Roseate Spoonbill (<u>Ajaia ajaja</u>), Cattle Egret (<u>Bubulcus ibis</u>), Green Heron (<u>Butorides</u> <u>virescens</u>), Little Blue Heron (<u>Florida caerulea</u>), Louisiana Heron (<u>Hydranassa tricolor</u>), Snowy Egret (<u>Egretta thula</u>), Reddish Egret (<u>Dichromanassa rufescens</u>), Great Egret (Casmerodius albus), Great Blue

Heron (Ardea herodias) and its white color morph, the Great White Heron (Ardea herodias occidentalis), Black-crowned Night Heron (Nycticorax nycticorax), Yellow-crowned Night Heron (Nyctanassa violacea), American Bittern (Botaurus lentiginosus), Least Bittern (Ixobrychus exilis) and the American Flamingo (Phoenicopterus ruber). Although a bibliography of these species can probably never be exhaustive, we hope that it is sufficiently complete to be useful to those engaged in research and conservation of these birds. The publications on this list unfortunately do not represent all that is known about south Florida wading birds. Much information exists only in personal notes or institutional files, particularly those of the National Park Service and National Audubon Society. Other data may be found in seasonal reports on the Florida region published in American Birds (formerly Audubon Field Notes), that are not listed here. This bibliography also omits some popular accounts and books that casually mention wading birds in south Florida. Where necessary, the citations contain short annotations to make their content clearer.

Bibliography

Abramson, I.J. 1960. Cattle Egrets on the Dry Tortugas. Auk 77:475.

Allen, E.R. 1950. Ward's Great Blue Heron and the alligator. Fla. Natur. 23:38-39. Alligators observed below heron nest in Everglades National Park rookery.

Allen, F.H. 1940. Conservation notes. Auk 57:292. Spoonbills and White Ibis.

Allen, J.A. 1888. Ridgway on Wurdemann's Heron. Auk 5:195.

Allen, J.M. 1968. Sanctuary reports: Corkscrew Swamp Sanctuary. Fla. Natur. 41:39. Nesting of Wood Storks and herons.

Allen, J.M. 1968. Sanctuary reports: Marco Island Sanctuaries. Fla. Natur. 41:40. Spoonbills fed nearby; mixed heron rookery to the south.

Allen, J.M. 1968. Sanctuary reports: Rookery Bay Wildlife Sanctuary. Fla. Natur. 41:40. Wading birds discussed.

Allen, R.P. 1934. Inspection of Gulf Coast Sanctuaries. Bird-Lore 36:338-342. Shark River rookery.

Allen, R.P. 1935. The sanctuary situation: Florida. Bird-Lore 37:278. Spoonbills among roosting birds at Duck Rock; colony of spoonbills nested near Tortugas.

Allen, R.P. 1935. The Audubon sanctuary situation: Florida - a year-round job. Bird-Lore 37:441. Audubon sanctuaries on the southwest coast.

Allen, R.P. 1936. The Audubon sanctuary situation. Bird-Lore 38:133-136. Southwest Florida coast, Naples to Dildo Key.

Allen, R.P. 1936. What the wardens are doing. Bird-Lore 38:214-217. Wading birds nested in the keys and from Cape Romano to Cape Sable.

Allen, R.P. 1936. With the Audubon wardens. Bird-Lore 38:295-297. Shark River rookery; Great White Heron aerial survey from Miami to Dry Tortugas.

Allen, R.P. 1936. The sanctuary front: Season late but successful. Bird-Lore 38:354. Southwest Florida coast from Naples to Dildo Key; White Ibis seen in 6 roosts.

Allen, R.P. 1936. With the wardens: A favorable report on the Great White Heron. Bird-Lore 38:458-459.

Allen, R.P. 1936. With the wardens: Progress in southwest Florida. Bird-Lore 38:45 8-459. Wading bird activity in Audubon Society sanctuaries.

Allen, R.P. 1937. Wardens anticipate record season: Record season looked for. Bird-Lore 39:27. Breeding of Great White Heron and spoonbill in the keys. Allen, R.P. 1937. The sanctuary scene: On the credit side. Bird-Lore 39:143-144. Status of Great White Heron in Florida Bay; mentioned Wood Storks and Great Blue Herons.

Allen, R.P. 1937. With the wardens. Bird-Lore 39:226-229. Great White Herons nesting in Florida Bay.

Allen, R.P. 1937. With our wardens: News from the sanctuary front. Bird-Lore 39:363. Nesting of wading birds along the coast from Marco to Cape Sable.

Allen, R.P. 1937. The sanctuary front: The Great White responds. Bird-Lore 39:439-440. Survey of Great White Heron population in the keys.

Allen, R.P. 1938. Audubon Association news: .8 Great Whites per mile! Bird-Lore 40:435. Great White Heron aerial survey; number decreased after storm.

Allen, R.P. 1938. Audubon Association news: <u>Varia et mutabilis semper</u> <u>Ajaia</u>. Bird-Lore 40:435-436. Spoonbill nesting and feeding locations in south Florida.

Allen, R.P. 1938. The sanctuary front. Bird-Lore 40:125-129. Thorough air census of Great White Herons; spoonbills in the keys; large rookery at headwaters of Shark River estimated at 70,000 birds of 10 species.

Allen, R.P. 1938. With the wardens: South Florida wild life's ordeal by fire. Bird-Lore 40:207-208. Concentrations of herons, egrets, and ibis in southwest Florida; adverse effects on rookeries and feeding areas due to unstable water levels.

Allen, R.P. 1938. Resume of 1938 Florida sanctuaries. Fla. Natur. 12:16. Listed birds seen; included wading birds at Lake Okeechobee, southwest coast and keys.

Allen, R.P. 1939. The sanctuary front: Important areas in Florida dedicated to the Association. Bird-Lore 41:35-37. Nesting of Glossy Ibis at Lake Okeechobee; herons, egrets, and ibis at Duck Rock; spoonbills nesting in Florida Bay.

Allen, R.P. 1939. The sanctuary front: More birds! Bird-Lore 41:37. Wading bird concentrations south of Tamiami Trail, Cape Sable, Florida Bay.

Allen, R.P. 1939. The sanctuary front: Kissimmee activities. Bird-Lore 41:39. Egrets, White Ibis, Glossy Ibis, and Wood Storks observed at Lake Okeechobee.

Allen, R.P. 1942. The Roseate Spoonbill. Natl. Aud. Soc. Res., Rep. No. 2. 142 pp. Detailed study of life history and ecology.

Allen, R.P. 1948. Speaking of Great White Herons. Aud. Mag. 50:196-197. Historical information on status of Great White Herons in Florida Bay.

Allen, R.P. 1954. Comments on the status of the flamingo in Florida. Everglades Natural Hist. 2:115-118.

Allen, R.P. 1954-1955. The Reddish Egret - bird of colors and contrasts: Part I and 2. Aud. Mag. 56:252-255; 57:24-27. Life history notes.

Allen, R.P. 1956. The flamingo – their life history and survival. Natl. Aud. Soc. Res. Rep. No. 5. 285 pp. Study of life history and status.

Allen, R.P. and F. K. Truslow. 1962. Roseate Spoonbills, radiant birds of the Gulf Coast. Natl. Geogr. Mag. 121:274-288.

Allen, R.P. and F.K. Truslow. 1964. Our only native stork, the Wood Ibis. Nat. Geogr. Mag. 125:294-306.

Anonymous. 1934. Mr. Allen in the field. Bird-Lore 36:213-214. Mixed species at Shark River rookery totaled one million birds.

Anonymous. 1936. Florida hurricane kills nearly half of Great White Herons. Fla. Natur. 9:42. Number of birds that remained after storm.

Anonymous. 1942. Florida notes from "The Auk" 1939-42. Fla. Natur. 16:19-21. Notes on flamingos, Reddish Egrets, and Great White Herons in the keys.

Anonymous. 1950. Aud. Mag. 52:cover & 205. Photo of American Flamingo, caption referred to Hialeah Park flamingos.

Anonymous. 1955. The flamingo. Fla. Wildl. 9(2):5, 47. General life history; found in extreme southern Florida in Audubon's time.

Anonymous. 1955. Eastern Glossy Ibis. Fla. Wildl. 8(12):5. General life history; northern and western Lake Okeechobee was stronghold.

Anonymous. 1956. Florida birdlife - herons and egrets. Fla. Wildl. 10(3):33. Brief life histories of Great Blue Heron, Great Egret, Snowy Egret, Great White Heron, and Reddish Egret.

Anonymous. 1957. Florida bird life – ibis, spoonbill, heron and Cattle Egret. Fla. Wildl. 11(2):41-42. General life history; spoonbills concentrated in southern Everglades National Park.

Anonymous. 1957. Pahayokee, Florida's river of grass. Fla. Wildl. 11(2):16-20. Mentioned nesting egrets, ibis, herons and spoonbills in Everglades National Park.

Atwater, W.G. 1954. A prairie idyll. Fla. Natur. 29:3-7. Glossy Ibis and Great White Heron on coastal prairie west of Flamingo,

Atwater, W. G. 1954. Interesting birding records of '54 - Glossy Ibis. Everglades Natural Hist. 2:219. Cape Sable prairie.

Bailey, A.M. 1928. A study of the Snowy Herons of the United States. Auk 45:430-440.

Bailey, H.H. 1922. Flight of birds. Oologist 39:157. Clocked heron flight near Miami.

Bailey, H.H. 1925. The birds of Florida. Williams and Wilkins Co., Baltimore. 146 pp. Popular accounts of Florida birds.

Bailey, H.H. 1927. South Florida bird notes. Oologist 44:154-155. Mentioned effects of hurricane season on south Florida birds.

Bailey, H.H. 1929. An unusual set of the Anhinga. Oologist 46:60. Rookery of Black-crowned Night Herons, Wood Storks, egrets, and Anhinga in January near Miami.

Bailey, H.H. 1930. The White Ibis. Bailey Mus. & Natural Hist. Bull. 4.

Bailey, H.H. 1931. Wild flamingoes in Florida. Oologist 48:67. Flamingos seen west of Miami and in the keys.

Bailey, H.H. 1932. Nature faking in Florida. Oologist 49:69. Photo of flamingos in south Florida in Oologist 48:67 considered a fake.

Baird, S.F., T.M. Brewer, and R. Ridgway. 1884. The water birds of North America. Mem. Mus. Comp. Zool. 12:1-537.

Baker, J.H. 1937. Up the shark after "Pinks". Bird-Lore 39:202-207. Discussed feeding and nesting of Roseate Spoonbills and wading birds.

Baker, J.H. 1939. The director reports to you: New spoonbill colony to be guarded. Bird-Lore 41:164. Bottle Key rookery and new colony, location not given.

Baker, J.H. 1939. The director reports to you: Counting spoonbills and mosquitoes. Bird-Lore 41:244. Survey in 10,000 Islands and southwest coast.

Baker, J.H. 1939. The director reports to you. Bird-Lore 41:305-314. Duck Rock rookery; spoonbills on southwest coast.

Baker, J.H. 1940. The director reports to you. Bird-Lore 42:42-53. Status of spoonbills; wading birds on Cape Sable and along Tamiami Trail.

Baker, J.H. 1940. The director reports to you. Bird-Lore 42:183-192. Status of spoonbill nesting in Florida Bay.

Baker, J.H. 1940. The director reports to you: Immense Florida rookery. Bird-Lore 42:364. Mixed species rookery at the headwaters of a southwest Florida river. Baker, J.H. 1940. The director reports to you: Blue Shanty rookery. Bird-Lore 42-364. Colony along Tamiami Trail.

Baker, J.H. 1941. The director reports to you. Aud. Mag. 43:59-72. Status of wading birds in keys, Florida Bay, and Cape Sable.

Baker, J.H. 1942. The director reports to you: Symphony in every key. Aud. Mag. 44:180-181. Mixed species rookery at East River.

Baker, J.H. 1943. The director reports to you. Aud. Mag. 45:114-121. Cuthbert rookery; spoonbills in Florida Bay.

Baker, J.H. 1943. The director reports to you: In Florida waters. Aud. Mag. 45:249-250. White Ibis nested, herons and egrets fed at Lake Worth.

Baker, J.H. 1944. The director reports to you: Good news from Florida rookeries. Aud. Mag. 46:117. Roseate Spoonbills and Great White Heron nested in upper Florida Bay.

Baker, J.H. 1944. The director reports to you: Great White Herons make comeback. Aud. Mag. 46:117-119. Increased since 1935 hurricane.

Baker, J.H. 1944. The director reports to you: Spectacular upper Florida Bay. Aud. Mag. 46:119. Wading bird rookeries at headwaters of Shark River, East River, and Cuthbert Lake.

Baker, J.H. 1945. The president's report to you: Getting our bearings. Aud. Mag. 47:46-47. Mentioned wading birds dependent upon area of proposed park.

Baker, J.H. 1946. The president's report to you: Goings on in Florida. Aud. Mag. 48:55-56. Large number of White Ibis fed and roosted on Cape Sable prairie.

Baker, J.H. 1946. The president's report to you: Ten Thousand Islands. Aud. Mag. 48:117. Roseate Spoonbill feeding grounds.

Baker, J.H. 1946. The president's report to you: Florida rookery research. Aud. Mag. 48:186–187. Shift of wading bird nesting from head of Shark River to East River.

Baker, J.H. 1946. The president's report to you: Florida birds increase. Aud. Mag. 48:187. Reddish Egret, spoonbill, and Great White Heron in the keys.

Baker, J.H. 1951. News of wildlife and conservation: Pinks are showing up. Aud. Mag. 53:127. Roseate Spoonbills seen along the overseas highway in Florida Keys.

Baker, J.H. 1952. The president reports to you: Good year, say wardens. Aud. Mag. 54:242-243. Reddish Egrets nested on Fisherman's Island; Louisiana Herons, Roseate Spoonbills, and White Ibis on Duck Rock. Bancroft, J.E. 1959. The flying census taker----of birds. Fla. Wildl. 13(2):25-27, 48. Count of Great White Herons in Florida Bay.

Bangs, O. 1915. Notes on dichromatic herons and hawks. Auk 32:481-484. Considered the Great White Heron a color phase of <u>Ardea herodias</u>.

Barnes, R.M. 1928. The Great White Heron and Wurdemann's Heron. Oologist 45:129. Hybridization of Great White and Great Blue Herons in the keys.

Bartsch, P. 1914. Birds observed on the Florida Keys from April 25 to May 9, 1913. Carn. Inst. Wash. Yearbook 1913:172-175.

Bartsch, P. 1915. Birds observed on the Florida Keys from April 20 to April 30, 1914. Carn. Inst. Wash. Yearbook 1914:192-196.

Bartsch, P. 1916. Birds observed on the Florida Keys and along the railroad of the mainland from Key Largo to Miami June 17-July 1, 1915. Carn. Inst. Wash. Yearbook 1915:197-199.

Bartsch, P. 1917. Relationship of Florida herons. Auk 34:86. <u>Ardea occidentalis</u> considered a distinct species.

Bartsch, P. 1917. Birds observed in 1916, in the region of Miami and the Florida Keys from May 15 to June 4 and along the railroad from Key West to Miami on June 24. Carn. Inst. Wash. Yearbook 1916:182-188.

Bartsch, P. 1918. Fifth annual list of birds observed on the Florida Keys. Carn. Inst. Wash. Yearbook 1917:170-172.

Bartsch, P. 1920. Birds observed on the Florida Keys and the southern end of the mainland of Florida in 1919. Carn. Inst. Wash. Yearbook 1919:205-210.

Baynard, O.E. 1913-1914. Two months in the Everglades: Part I and 2. Oologist 30:287-294; 31:32-40. Description of Wood Stork rookery.

Beard, D.B. 1938. Wildlife reconnaissance of the Everglades National Park Project. Natl. Park Serv. Publ. 106 pp. Summary of wading bird information. Reprinted 1976 by Natl. Park Serv., Washington, D.C.

Beckwith, D. 1970. What about those Florida Audubon sanctuaries? Fla. Natur. 43:3-5, 56-58. Flamingos at Hialeah; mixed heron rookery at Content and Snipe Keys; spoonbills and other wading birds at Marco Island.

Bent, A.C. 1904. Nesting habits of the Herodiones in Florida. Auk 21:20-29, 259-270. Observations on nesting wading birds including south Florida.

Bent, A.C. 1926. Life histories of North American marsh birds. U.S. Natl. Mus. Bull. 135. 490 pp. Much south Florida information. Bissland, H.R. 1959. Survival of Florida's wading birds ... an agricultural challenge. Fla. Natur. 32:3-6. Feeding of wading birds on cultivated lands.

Black, B.H. 1967. Myakka River State Park--largest of them all. Fla. Natur. 40:106-107. Large wading bird rookery.

Blackman, W.F. 1930. May day in the Big Cypress. Fla. Natur. 3:38-41. Mentioned Wood Storks, Great Egrets, spoonbills, and Snowy Egrets in Corkscrew and Okaloacoochee rookeries.

Blatchley, W.S. 1932. In days agone. The Nature Publ. Co., Indianapolis, Ind. 338 pp. Notes on wading birds observed on travels in south Florida.

Bogart, D.E. 1953. Brown Pelican falls prey to wildcat. Everglades Natural Hist. 1:76-77. Roseate Spoonbills perched on dead snags near Florida Bay.

Brewer, T.M. 1875. Are Peale's Egret Heron and the Reddish Egret identical species? Amer. Sportsman 5:294-295. Observations by N.B. Moore in Florida indicated that these two birds were the same species.

Brewster, W. 1883. The Scarlet Ibis in Florida. Nuttall Ornithol. Club Bull. 8:185-186.

Brodhead, Mrs. L. 1910. Notes on birds in the Florida Keys. Bird-Lore 12:189-190. Included wading birds.

Brookfield, C.M. 1948. Notes on Florida's September hurricane. Aud. Mag. 50:387. Responses of some wading birds along Tamiami Trail, Big Cypress, and Ochopee.

Brookfield, C.M. 1963. The National Audubon Society in Florida. Fla. Natur. 36:103-106. Mentioned Cuthbert Lake, East and Shark Rivers, and Cowpens rookeries. Photo of Cuthbert rookery.

Brookfield, C.M. and A. Sprunt. 1949. Wildlife from an orchestra seat. Fla. Wildl. 2(9):10-14. Mentioned Wood Storks at East River rookery; Snowy and Great Egrets at Cuthbert Lake.

Browder, J.A. 1973. Long-distance movements of Cattle Egrets. Bird Banding 44:158-170. Cattle Egret migration of Dry Tortugas.

Browder, J.A. 1973. Studies on the feeding ecology and morphological variation of the Cattle Egret, <u>Bubulcus ibis</u> (Linnaeus) (Aves: Ardeidae). M.S. Thesis. Univ. Miami, Coral Gables, Fla. 214 pp. Food and morphology of Cattle Egrets from Hendry County.

Browder, J.A. 1974. Preliminary report on aerial monitoring of feeding areas of Wood Storks nesting at Corkscrew Swamp Sanctuary 1973-1974. Center for Wetlands, Univ. Florida, Gainesville. 86 pp. Aerial reconnaissance in southwest Florida. Browder, J.A. 1976. Water, wetlands, and Wood Storks in southwest Florida. Ph.D. Thesis. Univ. Florida, Gainesville. 406 pp. Model of Wood Stork population at Corkscrew Swamp sanctuary.

Bundy, C. 1959. A rookery near Miami. Aud. Mag. 61:52. Cattle Egrets, White Ibis, Little Blue Herons, Louisiana Herons, and Snowy Egrets at Greynolds Park.

Bundy, C. 1962. The Scarlet Ibis in Florida. Fla. Natur. 35:87. Scarlet Ibis at Greynolds Park.

Burleigh, T.D. 1939. Notes on a recent field trip to southern Florida. Fla. Natur. 12:95-96. Great White Heron at Cape Sable.

Buswell, W.M. 1934. Great White Herons. Fla. Natur. 7:26. Nesting in the Florida Keys.

Buswell, W.M. 1938. South Florida notes. Fla. Natur. 11:88-90. Flocks of herons and ibis seen from road west of Miami.

Cahalane, V.C., W.L. Finley, A. Leopold, and C. Cottam. 1940. Report of the Committee on Bird Protection, 1939. Auk 57:279-291. Great White Herons, Roseate Spoonbills, Wood Storks, and Reddish Egrets in south Florida.

Carter, T.D. and F.A. Hartman. 1947. Birds wintering in the Fathahatchee Swamp region, Florida. Fla. Natur. 20:49-52. Included herons, egrets, bitterns, Wood Storks, and White Ibis.

Caslick, J.W. 1956. Winter birds in the heart of the Everglades. Fla. Natur. 29:12-14, 21, 28. Included herons, egrets, Wood Storks, and White Ibis.

Chapman, F.M. 1901. A new race of the Great Blue Heron, with remarks on the status and range of <u>Ardea wardii</u>. Amer. Mus. Natural Hist. Bull. 14:87-90.

Chapman, F.M. 1908. Camps and cruises of an ornithologist. D. Appleton & Co., New York. 415 pp. Chapters on Cuthbert rookery and the flamingo in south Florida.

Chapman, F.M. 1908. Cuthbert rookery. Amer. Mus. J. 8:98-101. Brief account of a visit to the rookery in 1908, with two photographs.

Chapman, F.M. 1913. Account of a visit to the Cuthbert rookery in March, 1908. Abstr. Proc. Linn. Soc. N.Y. 21:17.

Chapman, F.M. 1914. The Roseate Spoonbill. Bird-Lore 16:214-217. General life history, included Cuthbert rookery and Marquesas Keys.

Chapman, F.M. 1918. Notes from a traveler in the tropics, I: Down the coastline to Cuba. Bird-Lore 20:393-397. Records of wading birds seen on the Florida Keys.

Chapman, F.M. 1943. Everglades islet. Aud. Mag. 45:19-25. Mentioned Wood Storks, Great Egrets, and Great Blue Herons at Royal Palm State Park.

Christy, B.H. 1928. Bird notes from southern Florida. Auk 45:283-289. Wood Storks, Great White Herons, Great Blue Herons, and White Ibis.

Christy, B.H. 1928. A wading bird rookery. Auk 45:423-429. Accounts of two visits to a rookery near Cape Sable, Florida; estimates of each species.

Clay, E.A. 1967. Florida Audubon Society wildlife sanctuaries: Hialeah Park. Fla. Natur. 40:136. Flamingos.

Cockrum, E.L. 1952. A check-list and bibliography of hybrid birds in North America north of Mexico. Wilson Bull. 64:140-159. Included Great Blue Heron and Great White Heron.

Cooke, W.W. 1913. Distribution and migration of North American herons and their allies. U.S.D.A. Biol. Surv. Bull. 45. 70 pp.

Cory, C.B. 1886. Another speciman of Ardea wurdemanni? Auk 3:408.

Cory, C.B. 1887. More news of Ardea wurdemanni. Auk 4:159.

Cory, C.B. 1896. A list of the birds of Florida. Estes, Boston. 24 pp.

Crosby, G.T. 1972. Spread of the Cattle Egret in the western hemisphere. Bird Banding 43:205-212. Included record of nesting at King's Bar and early record at Clewiston.

Cruickshank, H. 1948. On the trail of the heron with the golden slippers. Aud. Mag. 50:139-148. Snowy Egret life history; East River rookery.

Cruickshank, H.G. and A.D. Cruickshank. 1948. Flights into sunshine. MacMillan Co., New York. 132 pp. Much material on south Florida wading birds.

Cunningham, R.L. 1965. Predation on birds by the Cattle Egret. Auk 82:502-503. At Fort Jefferson National Monument and Flamingo, Everglades National Park.

Custer, T.W. and R.G. Osborn. 1977. Wading birds as biological indicators: 1975 colony survey. U.S. Fish and Wildl. Serv. Spec. Sci. Rep., Wildl. No. 206.

Davis, E.M. 1937. Reddish Egret at Matecumbe. Fla. Natur. 10:87.

Desmond, T.C. 1939. Reddish Egret nesting near Tavernier, Fla. Auk 56:329.

DeWeese, J. and L. DeWeese. 1953. White phase Reddish Egrets at Dry Tortugas. Everglades Natural Hist. 1:189-190.

Dickerson, Mrs. W. 1951. Field notes and observations: Roseate Spoonbills in Palm Beach area. Fla. Natur. 24:81.

Dighton, J. 1936. White Herons. Fla. Natur. 10:17. Notes on Great White Heron in Florida Keys.

Dilley, W.E. 1950. Field notes and observations: The terns of the Dry Tortugas, June 1949. Fla. Natur. 23:67-68. Green Heron seen on Dry Tortugas.

Dilley, W.E. 1951. Preliminary checklist of the birds of Everglades National Park. Everglades National Park. 17 pp.

Dilley, W.E. 1953. Bird visitors and northeast winds. Everglades Natural Hist. 1:19-20. Glossy Ibis fed in Taylor Slough winter of 1952-53.

Dilley, W.E. 1954. Color variation in a brood of young Green Herons. Everglades Natural Hist. 2:167. At 7-mile tower in Everglades National Park.

Dilley, W.E. 1955. Fishing tackle for the birds. Everglades Natural Hist. 3:45-49. Feeding habits of wading birds.

Dimock, A.W. and J.A. Dimock. 1915. Florida enchantments. Frederick A. Stokes Co., New York. 338 pp. Contained a chapter on life in a bird rookery in 10,000 Islands.

Doe, C.E. and J.C. Russell. 1936. Tortugas colonies again visited. Fla. Natur. 10:6-8. Little Blue Heron seen.

Dresser, C.V. 1957. Island unique. Fla. Wildl. 11(1):20-21, 34. Mentioned rookeries of herons, egrets, ibis, and spoonbills at Sanibel Island.

DuMont, P.A. 1932. Some notes from southern Florida. Auk 49:236-237. Sightings of Great White Herons; one bird observed in mixed wading bird flock.

Dutcher, W. 1904. Report of the A.O.U. committee on the protection of Northern American birds for the year 1903. Auk 21:97-208. Report on Cape Sable region.

Eliot, W. 1892. The Wood Ibis. Oologist 9:143-144. General habits in south Florida.

Evens, L.I. 1923. An annotated list of birds observed in south Florida. Oologist 40:16-22. Included wading birds.

Fichter, G.S. 1971. Birds of Florida. E.A. Seeman Publ. Inc. Miami, Fla. 114 pp. Popular accounts of Florida birds.

Fix, J. 1966. A backward turn. Fla. Wildl. 20(7):28-31. Wood Stork nested at Corkscrew.

Florida Department of Game and Freshwater Fish. 1931. Florida Birds. Dept. Agric. Quart. Bull. 186 pp. Popular accounts of Florida birds. Republished 1951 as Birds in Florida. Florida Growers Press, Inc. Tampa, Florida. 208 pp. Floyd, H. and M. Michel. 1968. Sanctuary reports: Rio Mar Sanctuary. Fla. Natur. 41:39-40. Louisiana Herons, White Ibis, Little Blue Herons, Cattle Egrets, and Snowy Egrets nesting.

Fowler, H.W. 1906. Birds observed in the Florida Keys. Auk 23:396-400. Annotated list of birds observed between Cape Sable and the Marquesas Keys.

Fritts, B. 1962. Fabulous bird roost found in Myakka State Park. Fla. Natur. 35:107, 132.

Gabrielson, I.N., R.P. Allen, I.M. Cowan. P.A. DuMont, R.H. Pough, and G.A. Swanson. 1950. Report of the A.O.U. committee on bird protection, 1949. Auk 67: 316-324. Status of Roseate Spoonbill and Great White Heron.

Gilbert, V.G. 1955. Uncommon ducks near Coot Bay. Everglades Natural Hist. 3:118. Mentioned Roseate Spoonbills.

Greene, E.R. 1944. Notes on certain birds of the lower Florida Keys. Auk 61:302-304. Roseate Spoonbill.

Green, E.R. 1945. Birds of the lower Florida Keys. Quart. J. Fla. Acad. Sci. 8:199-265. Included status of wading birds.

Hall, F.W. 1945. Birds of Florida. F.W. Hall, Neptune Beach, Fla. 34 pp. Short descriptions.

Hallman, R.C. 1934. Notes from St. John's County. Fla. Natur. 7:17-18. His first sighting of Roseate Spoonbill on Key Vaca, in 1912.

Harper, R.M. 1927. Relation of water level to bird nesting sites in Florida. Auk 44:117-118. Birds nested over standing water.

Harrington, B.A. and J.J. Dinsmore. 1975. Mortality of transient Cattle Egrets at Dry Tortugas, Florida. Bird Banding 46:7-14.

Hays, H. 1967. The adaptive ibis. Natural Hist. 76(7):32-33. Mentioned Glossy Ibis nesting at Lake Okeechobee.

Henshall, J.A. 1889. Florida birds of plume. Forest and Stream 32:316.

Holt, E.G. 1924. Flamingoes (Phoenicopterus ruber) in Florida. Auk 41:598-599.

Holt, E.G. 1928. The status of the Great White Heron and Wurdemann's Heron. Cleveland Mus. Natural Hist. 1:1-35.

Holt, E.G. 1929. In the haunts of the Wood Ibis. Wilson Bull. 41:3-18. Trip from Royal Palm Hammock to Cape Sable and Gator Lake.

Holt, E.G. 1932. Report of Ernest G. Holt, Department of Sanctuaries: Critical situation in Florida. Bird-Lore 34-443. Enormous concentrations of wading birds in 10,000 Islands as a result from drought in the Everglades.

Holt, E.G. 1933. Report of Ernest G. Holt, Director of Sanctuaries: Florida. Bird-Lore 35:371-372. Wading bird nesting in 10,000 Islands, Lane River, and Shark River.

Holt, E.G. and G.M. Sutton. 1926. Notes on the birds observed in southern Florida. Ann. Carn. Mus. 16:409-439. Observations on wading birds.

Howe, R.H. 1903. A North American faunal index to the Ornithologist and Oologist: Part II. Contrib. N. Amer. Ornithol. 1:33-38. Contained list of papers relating to Florida.

Howell, A.H. 1921. A list of the birds of Royal Palm Hammock, Florida. Auk 38:250-263. Included White Ibis, Wood Storks, Great White Herons, Great Blue Herons, Louisiana Herons, and Little Blue Herons seen in 1918.

Howell, A.H. 1932. Florida Bird Life. Coward-McCann, New York. 579 pp. The most complete work on south Florida birds; extensive bibliography.

Howell, J.C. 1941. Early nesting at Cape Sable, Florida. Auk 58:105-106. December nesting of Roseate Spoonbills and Wood Storks at Gator Lake in 1933, Great White Herons and Great Blue Herons at Palm Key in 1936, and Great White Herons and Great Egrets at Dildo Key in 1936.

Hoyt, R.D. 1906. Nesting of the Roseate Spoonbill in Florida. Warbler 2:58-59. Nesting at Cape Sable, March 22, 1906.

Hubbard, L.S. 1959. Field notes and observations: Observations at Key West. Fla. Natur. 32:202, 211. Reddish Egret.

Hughes, W. 1966. The flamingo. Fla. Wildl. 19(8):18-19. Mentioned nesting prior to 1901 on Sugarloaf Key; nesting 1964 at Hialeah.

Hundley, M.H. 1959. Cattle Egrets in the West Indies. Aud. Mag. 61:99-100. Records for the keys.

Hundley, M.H. 1963. Sixty years in retrospect. Fla. Natur. 36:71-73. Historical status of wading birds in Cuthbert rookery and the Florida Keys.

Hundley, M.H. ed. 1964. Where to find birds and enjoy natural history in Florida: Part V - South Florida and Grand Bahama area. Fla. Natur. 37:114-118. Included wading birds.

Hundley, M.H. and F. Hames. 1960. Bird life of the lower Florida Keys. Fla. Natur. 33:14-24, 56:91-94. Included status of wading birds; article continued, wading birds included in pages cited. Hunn, M. 1957. Audubon tour. Fla. Wildl. 10(12):30-31, 39. Account of trip to spoonbill rookery at Cowpens and up Taylor River; many Wood Storks seen.

Hutt, A. 1971. Louisiana Heron. Fla. Wildl. 25(6):28. Habits discussed; abundant on lower west coast and keys.

Jamison, H.K. 1891. Some rookeries on the Gulf Coast of Florida. Auk 8:233. Description of rookeries in Charlotte Harbor, Captiva Pass, and south of Cape Romano.

Jenks, J.W.P. 1887. Hunting in Florida in 1874. Forest and Stream 29:323-325, 344-345, 362, 384-385, 402-403, 424-425. Account of 50-day expedition to Lake Okeechobee and the Everglades with references to birds seen.

Jenni, D.A. 1973. Regional variation in the food of nestling Cattle Egrets. Auk 90:821-826. Included information from Lake Okeechobee.

Job, H.K. 1905. Wild wings. Houston Mifflin Co., Cambridge. 36 pp. Accounts of birds observed in south Florida.

Kahl, M.P., Jr. 1962. Bioenergetics of growth in nestling Wood Storks. Condor 64:169-183. Growth energetics of captive storks.

Kahl, M.P., Jr. 1963. Mortality of Common Egrets and other herons. Auk 80:295-300.

Kahl, M.P., Jr. 1963. Food ecology of the Wood Stork in Florida: A study of behavioral and physiological adaptations to seasonal drought. Ph.D. Thesis. Univ. Georgia, Athens.

Kahl, M.P., Jr. 1963. Thermoregulation in the Wood Stork, with special reference to the role of the legs. Physiol. Zool. 36:141-151.

Kahl, M.P., Jr. 1964. Food ecology of the Wood Stork (Mycteria americana) in Florida. Ecol. Monogr. 34:97-117. Population ecology of Wood Stork in Florida.

Kahl, M.P., Jr. and L.J. Peacock. 1963. The bill-snap reflex: A feeding mechanism in the American Wood Stork. Nature 199:505-506.

Kane, D.H., Jr. 1969. A canoe journey to the edge of the Everglades. Fla. Natur. 42:121-125. Mentioned wading birds seen in the southwest coastal mangrove area.

Karraker, D.O. 1953. The mystery voice of Taylor Slough. Everglades Natural Hist. 1:11-13. White Ibis.

Karraker, D.O. 1953. Tonight at Paradise Key. Everglades Natural Hist. 1:166-168. White Ibis roost on Paradise Key. King, W. 1968. As a consequence many will die. Fla. Natur. 41:99-103, 120. Mentioned Scarlet Ibis and possibility of hybridization with native birds.

Kline, H.A. 1887. Florida bird notes. Forest and Stream 28:43-44, 412-413. Habits of wading birds on the Gulf coast.

Kuerzi, J.F. 1931. Note on the occurrence of <u>Ajaia ajaja</u> and some other species in Florida. Auk 48:114-116. Notes from Collier County; White Ibis mentioned.

Kuerzi, R.G. 1938. Some notes on the birds of St. Lucie County, Florida. Fla. Natur. 12:11-15. Included herons, egrets, ibis, and Wood Storks; article continued, wading birds included on pages cited.

Kushlan, J.A. 1972. An ecological study of an alligator pond in the Big Cypress Swamp of southern Florida. M.S. Thesis. Univ. Miami, Coral Gables, Fla. 197 pp. Included study of wading birds at pond.

Kushlan, J.A. 1972. Aerial feeding in the Snowy Egret. Wilson Bull. 84:199-200. In Everglades and Big Cypress Swamp.

Kushlan, J.A. 1973. White Ibis nesting in the Florida Everglades. Wilson Bull. 85:230-231. Nesting in water conservation area.

Kushlan, J.A. 1973. Promiscuous mating behavior in the White Ibis. Wilson Bull. 85:331-332. Observations in south Florida.

Kushlan, J.A. 1973. Least Bittern nests colonially. Auk 90:685-686. In sawgrass stands in Everglades.

Kushlan, J.A. 1973. Bill-vibrating: A prey attracting behavior of the Snowy Egret, <u>Leucophoyx thula</u>. Amer. Midl. Natur. 89:509-512. Behavior used in Everglades.

Kushlan, J.A. 1973. Black-crowned Night Heron diving for prey. Fla. Field Natur. 1:27-28. In Big Cypress Swamp.

Kushlan, J.A. 1974. Ecology of the White Ibis in southern Florida, a regional study. Ph.D. Thesis. Univ. Miami, Coral Gables, Fla. 129 pp.

Kushlan, J.A. 1976. Feeding behavior of North American herons. Auk 93:86-94. Included observations from southern Florida.

Kushlan, J.A. 1976. Wading bird predation in a seasonally fluctuating pond. Auk 93:464-476. Impact of wading birds in Big Cypress Swamp pond.

Kushlan, J.A. 1976. Site selection for nesting colonies by the American White Ibis <u>Eudocimus albus</u> in Florida. Ibis 118:590-593. Environmental correlates of colony site selection.

Kushlan, J.A. 1976. Feeding rhythm in nestling White Ibis. Wilson Bull. 88:656-658. Information from south Florida.

Kushlan, J.A. 1977. Differential growth of body parts in the White Ibis. Auk 94:164-167. Information from south Florida.

Kushlan, J.A. 1977. Population energetics of the American White Ibis. Auk 94:114-122. Population ecology and energy requirements in south Florida.

Kushlan, J.A. 1977. Sexual dimorphism in the White Ibis. Wilson Bull. 89:92-98. Information, including food, from south Florida.

Kushlan, J.A. 1977. Growth energetics of the White Ibis. Condor 79:31-36. Energy requirements for growth in south Florida.

Kushlan, J.A. 1977. Foraging behavior of the White Ibis. Wilson Bull. 89:342-345. Observations from south Florida.

Kushlan, J.A. 1977. The significance of plumage colour in the formation of feeding aggregations of ciconiiforms. Ibis 19:361-364. Data from the Everglades.

Kushlan, J.A. in press. Feeding ecology of wading birds. In A. Sprunt IV, J.C. Ogden, and S.A. Winckler, eds. Wading Birds. Natl. Audubon Soc., N.Y.

Kushlan, J.A. in press. Commensal foraging in the Little Blue Heron. Auk. In the Everglades.

Kushlan, J.A. in press. Nonrigorous foraging by robbing egrets. Ecology. In the Everglades.

Kushlan, J.A. in press. Wading bird use of the east Everglades. Fla. Field Natur.

Kushlan, J.A. and M.S. Kushlan. 1975. Food of the White Ibis in southern Florida. Fla. Field Natur. 3:31-38.

Kushlan, J.A. and M.S. Kushlan. 1976. Winter bird-population study: Everglades marsh. Amer. Birds 30:1066-1067. Included wading birds.

Kushlan, J.A. and M.S. Kushlan. 1977. Breeding bird census: Everglades marsh. Amer. Birds 31:83. Included wading birds.

Kushlan, J.A. and W.B. Robertson, Jr. 1977. White Ibis nesting in the lower Florida keys. Fla. Field. Natur. 5:41-42.

Kushlan, J.A. and J.L. Schortemeyer. 1974. Glossy Ibis nesting in southern Florida. Fla. Field Natur. 2:13-14. In conservation area.

Kushlan, J.A. and D.A. White. 1977. Nesting wading bird populations in southern Florida. Fla. Scientist 40:65-72. Census of nesting populations in 1974-75.

Kushlan, J.A., J.C. Ogden, and A. L. Higer. 1975. Relation of water level and fish availability to Wood Stork reproduction in the southern Everglades, Florida. U.S. Geol. Surv. Open File Rep. 75-434, Tallahassee, Fla. 56 pp. Ecological study of nesting success of Wood Stork in southern Florida.

LaHart, D.E. 1970. Nightlighting the Everglades. Fla. Natur. 43:115-120. Herons observed roosting at night.

Layne, J.L. ed. 1976. Inventory of rare and endangered biota of Florida. Florida Audubon Society and Florida Defenders of the Environment. Microfiche ed. Accounts of status of wading bird species.

Letson, O.W. 1963. Late nesting of wading birds in Myakka River State Park, 1962. Fla. Natur. 36:37.

Letson, O.W. 1963. The Myakka River rookery 1963. Fla. Natur. 36:124-125.

Lewis, M.F.W. 1941. Watery pastures. Aud. Mag. 43:511-520. Herons on Snipe Key.

Ligas, F.J. 1958. Field notes and observations: Cattle Egret. Fla. Natur. 31:25. Banding of Cattle Egret and others at Lake Okeechobee.

Longstreet, R.J. 1936. Part III: List of birds that have been observed at the Tortugas. Fla. Natur. 9(2):40-42. Included wading birds.

Mason, C.R. 1964. Florida's birds. Fla. Natur. 37:3-6. Included wading birds; Florida Keys.

Mason, R.F. 1950. Field notes and observations: Random field notes. Fla. Natur. 23:128. Included Reddish Egret.

Mason, R.F. 1951. Field notes and observations: Philadelphia Vireo seen on Florida trip. Fla. Natur. 24:33-34. Reddish Egret and Roseate Spoonbill observed in the keys.

Maynard, C.J. 1872. The birds of Florida. Naturalists Agency, Salem, Mass. 88 pp. Habits, natural history, and descriptions.

Mayr, E. 1956. Is the Great White Heron a good species? Auk 73:71-77.

McClintock, N. 1910. The taming of a Great White Heron. Bird-Lore 12:1.

McKnight, B.S. 1962. The success story of a pioneering bird, the Cattle Egret. Fla. Wildl. 16(2):22-23, 32. Mentioned observations from south Florida.

Meyerriecks, A.J. 1957. Field observations pertaining to the systematic status of the Great White Heron in the Florida Keys. Auk 74:469-478.

Meyerriecks, A.J. 1959. Foot-stirring feeding behavior in herons. Wilson Bull. 71:153-158. Included information from south Florida.

Meyerriecks, A.J. 1960. Comparative breeding behavior of four species of North American herons. Publ. Nuttall Ornithol. Club No. 2. 158 pp. Included information from Florida Bay.

Meyerriecks, A.J. 1960. Success story of a pioneering bird. Natural Hist. 69(7):46-57. Cattle Egret range expansion.

Meyerriecks, A.J. 1962. Diversity typifies heron feeding. Natural Hist. 71(6):48-59. Included observations from Florida Bay.

Meyerriecks, A.J. 1965. Bird behavior: How you can help. Fla. Natur. 38:117-121, 152. General behavior; included photos of herons in the Florida Keys.

Meyerriecks, A.J. 1971. Further observations on the use of the feet by foraging herons. Wilson Bull. 83:435-438. Observations from Florida Keys.

Meyerriecks, A. and R. Meyerriecks 1958. Great White Heron. Natural Hist. 67(1):52-56.

Mills, H.R. 1916. The egret situation in south Florida. Bird-Lore 18:62-65. Examined bird rookeries along the coast from Tampa to Key West.

Mitchell, C.A. 1931. Roseate Spoonbills in Florida. Auk 48:259.

Monroe County Audubon Society and National Audubon Society Research Department. n.d. Birding in the Florida Keys. 9 pp.

Moore, J.C. 1953. Glossy Ibis in the Everglades National Park. Everglades Natural Hist. 1:25-28.

Moore, J.C. 1953. A mound on a key in Florida Bay. Everglades Natural Hist. 1:66-75. Included sightings of Great White Heron and Louisiana Heron.

Mori, E.E. 1965. Sanctuary news ... Hialeah Park flamingos. Fla. Natur. 38:149. 62 of 105 eggs hatched.

Morris, R.T. 1928. A vacationer in Florida. Oologist 45:43-44. Notes on birds seen along the Tamiami Trail.

Munroe, Mrs. K. 1919. Reports of affiliated organizations: Coconut Grove (Fla.) Audubon Society. Bird-Lore 21:434. Flock of spoonbills observed over Coconut Grove.

Murton, R.K. 1971. Polymorphism in Ardeidae. Ibis 113:97-99. Included comments on situation in Florida.

National Audubon Society. 1973. Status of colonies of large wading birds in south Florida. S. Florida Environ. Proj., Ecol. Rep. No. DI-SFEP-74-32, Natl. Tech. Inf. Serv. Estimated number of wading birds breeding during 1971 and 1972 outside Everglades National Park. Nesbitt, S.A., W.M. Hetrick, and L.E. Williams, Jr. 1974. Foods of White Ibis from seven collection sites in Florida. Proc. Southeastern Assoc. Game and Fish Comm. 28:517-532. Food habits of White Ibis.

Nichols, D.G. 1936. Notes from southern Florida. Auk 53:347-348. Sightings and numbers of herons, egrets, White Ibis, and Wood Storks.

Nichols, J.T. 1918. Bird-notes from Florida. Proc. Linn. Soc. N.Y. 30:20-27. Notes on about 30 species in the Florida Keys.

Nicholson, D.J. 1911. Florida notes Oologist 28:92. Great White Herons breeding; visit to Wood Stork rookery, no location given.

Nicholson, D.J. 1927. January bird nesting in Florida. Oologist 44:70-71. Included Great Blue and Great White Herons, Wood Storks, and Roseate Spoonbills.

Nicholson, D.J. 1929. Notes on the Roseate Spoonbill (Ajaia ajaja) in Florida. Auk 46:381-382.

Nicholson, D.J. 1938. An historical trip to Cape Sable. Fla. Natur. 11:41-44. Described effects of 1935 storm and the egrets and herons observed.

Ogden, J.C. 1967. Apparent ground roosting by Cattle Egrets (Bulbulcus ibis). Fla. Natur. 40:30. Observed in Everglades National Park.

Ogden, J.C. 1969. Checklist of birds of Everglades National Park. Everglades Natural Hist. Assoc.

Ogden, J.C. 1976. The pink pause, a previously undescribed behavior by Roseate Spoonbills. Fla. Field Natur. 4:34-35. Spoonbills sometimes hesitated while flying.

Ogden, J.C., J.A. Kushlan, and J.T. Tilmant. 1976. Prey selectivity by the Wood Stork. Condor 78:324-330. Food and feeding ecology in south Florida.

Ogden, J.C. in press. Recent population trends by colonial wading birds on the Atlantic and Gulf Coast. In A. Sprunt IV, J.C. Ogden and S.A. Winckler, eds. Wading birds. Natl. Audubon Soc., N.Y. Included Florida.

Olson, C.S. and H.M. Johnson. 1971. Great White Heron captures and eats Black-necked Stilt. Auk 88:668. Coot Bay Pond in Everglades National Park.

O'Reilly, J. 1939. Wildlife protection in south Florida. Bird-Lore 41:128-140. Described the situation of wading birds in south Florida.

Owre, O.T. 1976. The avifauna of Biscayne Bay. Univ. Miami Sea Grant Spec. Rep. 5:213-225. Status of birds in Biscayne Bay.

Palmer, R.P. 1962. Handbook of North American Birds. Vol. 1. Yale Univ. Press., New Haven. Much original Florida material from various contributors.

Palmer, R.S. 1955. Everglades National Park pictorial. Everglades Natural Hist. 3:96-101. Photos of Snowy Egrets, Louisiana Herons, and Wood Storks at East River rookery.

Parks, J.M. and S.L. Bressler. 1963. Observations of joint feeding activities of certain fish-eating birds. Auk 80:198-199. Observations in south Florida.

Paul, R.T., A.J. Meyerriecks, and F.M. Dunstan. 1975. Return of Reddish Egrets as breeding birds in Tampa Bay, Florida. Fla. Field Natur. 3:9-10. Included information from Florida Bay.

Pearson, T.G. 1888. A day with the herons in Florida. Oologist 5:8-9.

Pearson, T.G. 1907. Florida bird notes. Bird-Lore 9:6-10. Louisiana herons, most numerous heron along southwest coast near 10,000 Islands.

Pearson, T.G. 1912. The Audubon Societies: White egret protection. Bird-Lore 14:135-137. Great Egret and White Ibis rookery in Big Cypress.

Pearson, T.G. 1912. The white egrets. Bird-Lore 14:62-69. Habits of Great Egrets and Snowy Egrets in Florida; notes on plume hunters.

Pearson, T.G. 1913. The Audubon Societies: General notes. Bird-Lore 15:212. Raid on egret colony at Alligator Bay.

Pearson, T.G. 1913. The Audubon Societies: Plume hunters arrested. Bird-Lore 15:276-278. Alligator Bay rookery.

Pearson, T.G. 1915. Motion-pictures for the National Association. Bird-Lore 17:410-412. Visit to Alligator Bay rookery; White Ibis rookery on the southwest coast.

Pearson, T.G. 1922. Notes on the egret situation. Bird-Lore 24:182-186. Warden reported on protected Florida rookeries.

Pearson, T.G. 1922-1923. Herons of the United States. Bird-Lore 24:306-314; 25:70-79, 218-221, 355-358. Habits and distribution of II species with much Florida information.

Pearson, T.G. 1924. Herons of the United States. Natl. Assoc. Audubon Soc. Bull. 5. 38 pp. Accounts of 14 species with many Florida records.

Pearson, T.G. 1930. Proposed Everglades National Park. Bird-Lore 32:238-240. Included information on ibis and herons on Shark River.

Pearson, T.G. 1934. The Audubon Societies: Mr. Allen in the field. Bird-Lore 36:213-214. At least a million wading birds nested in the Shark River rookery. Peters, H.S. 1940. Young Great White Heron and Wurdemann's Heron in the same nest. Auk 57:105.

Peters, H.S. 1941. The present status of the Great White Heron. Fla. Natur. 14:81-82. Counts covered most of the breeding range.

Peterson, R.T. 1954. Roger Peterson's bird's-eye view - ethics in wildlife photography. Aud. Mag. 56:6-7, 43. Photo of flamingos along Tamiami Trail in Howell's book a fake.

Peterson, R.T. 1954. A new bird immigrant arrives. Natl. Geogr. Mag. 106:281-292. Cattle Egret nested and wintered near Lake Okeechobee.

Peterson, R.T. and J. Fisher. 1955. Wild America. Houghton Mifflin, Boston. 434 pp. Numerous references to wading birds in south Florida.

Petrovic, C.A. and J. King, Jr. 1973. Bird records from the Dry Tortugas. Fla. Field Natur. 1:5-8. Included herons, bittern, and spoonbill.

Phelps, F.M. 1912. A March birdlist from the Caloosahatchee River and Lake Okeechobee. Wilson Bull. 24:116-125.

Phelps, F.M. 1914. The resident bird life of the Big Cypress Swamp region. Wilson Bull. 26:86-101. Included wading bird information.

Phillips, C.L. 1939. Notes from south Florida. Oologist 56:48. Great White Herons and Roseate Spoonbills seen on the coast.

Pierce, C.W. 1962. The cruise of the Bonton. Tequesta 22:3-63. Included wading birds sighted along the trip in south Florida.

Pike, E.R. 1931. Roseate Spoonbills in Florida. Auk 48:423-424. Records in Cape Sable region.

Poor, H.H. 1941. Notes from south Florida. Fla. Natur. 14:96. Included Reddish Egret and flamingo in the keys; Great White Heron in the Big Cypress.

Proby, K.H. 1974. Audubon in Florida. Univ. Miami Press, Coral Gables, Fla. 384 pp. Account of Audubon's travels in, and writings on, Florida.

Raftery, J.C. 1969. Adverse environmental influences in Everglades National Park. Fla. Natur. 42:111-114. Mentioned status of the Wood Stork and park water problem.

Recher, H.F. 1972. Colour polymorphism and the ecology of herons. Ibis Il4:552-555. Included information from Florida Bay.

Recher, H.F. and J.A. Recher. 1968. Comments on the escape of prey from avian predators. Ecology 49:560-562. Data from Florida Bay.

Recher, H.F. and J.A. Recher 1969. Comparative foraging efficiency of adult and immature Little Blue Herons (Florida caerulea). Anim. Behav. 17:320-322. Included data from south Florida.

Recher, H.F. and J.A. Recher. 1972. The foraging behaviour of the Reef Heron. Emu 72:85-90. Included data from south Florida.

Reimann, E.J. 1939. Banding adult Roseate Spoonbills. Oologist 56:88-90. Spoonbills and other wading birds at Duck Rock.

Reimann, E.J. 1939. Bird-nesting on the southwest Florida coast. Oologist 56:54-56. Wading birds from Marco Island to Cape Sable.

Reimann, E.J. 1940. The southwest Florida patrol. Fla. Natur. 13:29-33, 39-40. Warden reported on wading bird colonies; White Ibis roost at Duck Rock.

Reimann, E.J. 1940. The southwest Florida patrol. Fla. Natur. 13:73-79. Wardens reported on wading bird colonies.

Reimann, E.J. 1941. Echos from the mangroves. Oologist 58:29-32. Mentioned wading birds in southwest Florida.

Reimann, E.J. 1941. Echos from the mangroves. Oologist 58:43-44. Wading birds at Alligator Lake.

Rice, D.W. 1956. Dynamics of range expansion of Cattle Egrets in Florida. Auk 73:259-266. Mentioned Cattle Egrets at Lake Okeechobee.

Ridgway, R. 1878. Synopsis of the American genera of Ardeidae and Ciconiidae, including descriptions of three new genera and a monograph of the American species of the genus <u>Ardea</u>. Linn. Geol. and Geog. Surv. Ter. Bull. 4:219-251.

Ridgway, R. 1882. On an apparently new heron from Florida. Nuttall Ornithol. Club Bull. 7:1-6.

Robert, H. and H.M. Stevenson. 1950. Notes on birds of the Dry Tortugas. Fla. Natur. 24:100-105, 108. Included Great Blue Heron, Great Egret, Little Blue Heron, Green Heron, and Yellow-crowned Night Heron.

Robertson, W.B., Jr. 1953. More Eastern Glossy Ibis in Everglades National Park. Everglades Natural Hist. 1:127-128.

Robertson, W.B., Jr. 1955. An analysis of the breeding bird populations of tropical Florida in relation to the vegetation. Ph.D. Thesis. Univ. Illinois, Urbana. 614 pp. Detailed analysis of the biogeography and ecology of south Florida birds.

Robertson, W.B., Jr. 1962. Ornithology of "The cruise of the Bonton". Tequesta 22:65-77. Analysis of bird records from the account of the cruise of Pierce (1962) in Tequesta 22:3-63. Robertson, W.B., Jr. 1965. Inside the Everglades. Aud. Mag. 67:274, 276-278. Reviewed wading bird history.

Robertson, W.B., Jr. and R.L. Cunningham. 1968. Birds known to occur in Everglades National Park. Mimeo. 5 pp.

Robertson, W.B., Jr. and J.A. Kushlan. 1974. The southern Florida avifauna. Miami Geol. Soc. Mem. 2:414-452. Reviewed biogeography of south Florida birds with summaries of wading bird ecology and status.

Robertson, W.B., Jr. and H. B. Muller. 1961. Wildwinds and wildlife. Aud. Mag. 63:308-311. Effects of hurricane Donna on wading birds.

Robinson, G.D. 1939. 1939 Tortugas expedition. Fla. Natur. 13:7-12. Great White Heron roosted in keys.

Robinson, G.D. 1940. 1940 Tortugas expedition. Fla. Natur. 14:1-6. Great White Herons observed.

Royal, T.E. 1951. Audubon's adventures in the Florida Keys. Fla. Natur. 24:10-13. Roseate Spoonbills, Great White Herons, and other wading birds.

Russell, J. 1939. Bridled Tern on Marquese Islands. Fla. Natur. 12:44. Estimated number of Great White Herons from Key West to Marquesas.

Russell, J.C. and A. Sprunt. 1939. Great White Heron count. Fla. Natur. 12:107-108. Aerial count of Great White Herons from Key West to Marguesa Keys.

Safford, W.E. 1919. Natural history of Paradise Key and the nearby Everglades of Florida. Smithson. Inst. Ann. Rep. 1917:377-434. Records of birds found in Royal Palm State Park.

Sanger, M.B. 1967. World of the Great White Heron. Devin-Adair Co, New York. 148 pp. The Great White Heron in the Florida Keys.

Scott, W.E.D. 1887. The present condition of some of the bird rookeries of the Gulf coast of Florida. Auk 4:135-144. Continued article, wading birds included in pages cited.

Scott, W.E.D. 1889. A summary of observations on the birds of the Gulf coast of Florida. Auk 6:13-18. Mentioned status of <u>Ardea</u> on Cape Sable, and keys; continued article, wading birds included in pages cited.

Scott, W.E.D. 1890. On birds observed at the Dry Tortugas, Florida, during parts of March and April, 1890. Auk 7:301-314. Herons sighted.

Scott, W.E.D. 1890. An account of flamingos (Phoenicopterus ruber) observed in the vicinity of Cape Sable, Florida. Auk 7:221-226. Observations in February, 1890, on a flock of about 1,000 birds; mentioned other wading birds.

Scott, W.E.D. 1891. Florida heron rookeries. Auk 8:318-319. Conditions of bird rookeries on the Gulf coast.

Scott, W.E.D. 1892. Notes on the birds of the Caloosahatchie region of Florida. Auk 9:209-218.

Shanholtzer, G.F. 1972. Range expansion dynamics of the Cattle Egret. Ph.D. Thesis. Univ. Georgia, Athens. 62 pp. Included data from south Florida.

Sherwood, M.P. 1957. Camping by a bird stage in the Everglades. Fla. Natur. 30:11-18. Little Blue Herons, Wood Storks.

Shufeldt, R.W. 1887. The wanton destruction of the Florida heronries. Science 10:47-48.

Sisson, R.F. 1974. Aha! It really works. Natl. Geogr. 145:142-147. Green Heron feeding behavior in south Florida.

Skinner, A. 1911. Bird-life on the Everglades. Bird-Lore 13:288-291. Mentioned Snowy Egrets, White Ibis, and Great Egrets seen on trip through the interior of the Everglades.

Snyder, D.E. 1954. Four summer days on the Florida Keys. Everglades Natural Hist. 2:69-73. Great White Heron seen.

Sprunt, A., Jr. 1935. The Great White Heron today. Bird-Lore 37:405-411. Air survey of Florida Bay, Cape Sable, and Florida Keys.

Sprunt, A., Jr. 1936. An unusual feeding habit of the Snowy Heron. Auk 53:203. Feeding in hovering flight observed along the Tamiami Trail.

Sprunt, A., Jr. 1937. Nesting of the flamingo in the United States. Auk 54:531-532.

Sprunt, A., Jr. 1937. The flamingo in the Florida Keys. Auk 54:99.

Sprunt, A., Jr. 1938. Afield in the sanctuaries: Florida summer. Bird-Lore 40:277-278. Glossy Ibis nesting at Lake Okeechobee.

Sprunt, A., Jr. 1939. Flamingos again in Florida Keys. Auk 56:181.

Sprunt, A., Jr. 1939. The present status of the Roseate Spoonbill in the United States. Fla. Natur. 12:49-55. Included status of Roseate Spoonbill in south Florida.

Sprunt, A., Jr. 1941. Predation of Boat-tailed Grackles on feeding Glossy Ibises. Auk 58:587-588. Grackles harassed Glossy Ibis for crayfish along the shoreline of Lake Okeechobee.

Sprunt, A., Jr. 1941. Association of White and Eastern Glossy Ibises. Fla. Natur. 14:74-75. Lake Okeechobee rookery and Florida range in general.

Sprunt, A., Jr. 1942. Lake Okeechobee sanctuary. Aud. Mag. 44:12-16. Great White Heron in Lake Okeechobee area.

Sprunt, A., Jr. 1944. Strange wilderness. Aud. Mag. 46:91-101. The Everglades, general description of rookeries in southwest mangroves.

Sprunt, A. 1946. Notes on birdlife on the Florida Keys from overseas highway in June 1945. Fla. Natur. 19:32-34. Great White Heron recorded.

Sprunt, A., Jr. 1946. Survey of the tern colonies of the Dry Tortugas, season of 1945: Other Tortugas birdlife. Fla. Natur. 19:31-32. One Great Blue Heron seen.

Sprunt, A., Jr. 1946. Population survey of the tern colonies of the Dry Tortugas Fort Jefferson National Monument, 1946: Other bird life. Fla. Natur. 20:7-8. One Great Blue Heron seen.

Sprunt, A., Jr. 1948. Population survey, tern colonies of the Dry Tortugas, 1947: Other avian species. Fla. Natur. 21:29-31. Immature Yellow-crowned Night Heron seen.

Sprunt, A., Jr. 1948. Tern colonies of the Dry Tortugas Fort Jefferson National Monument, 1948: Species observed on the Florida Keys – June 13th. Fla. Natur. 22:16. Reddish Egret and Great White Heron.

Sprunt, A. Jr. 1953. Newcomer from the Old World. Aud. Mag. 55:178-181. Cattle Egret nesting at King's Bar.

Sprunt, A., Jr. 1954. A hybrid between the Little Blue Heron and the Snowy Egret. Auk 71:314. At Lake Okeechobee.

Sprunt, A., Jr. 1954. Florida bird life. Coward-McCann, New York. 527 pp. Reissue and partial update of Howell (1932). Florida bird life.

Sprunt, A., Jr. 1954. The spread of the Cattle Egret. Smithson. Inst. Ann. Rep. 170:259-276. Observations and nesting at Lake Okeechobee.

Sprunt, A., Jr. 1956. The Cattle Egret in North America, 1956. Aud. Mag. 58:274-277. Nesting at Lake Okeechobee.

Sprunt, A., Jr. 1963. Addendum to Florida birdlife. Privately printed. 24 pp.

Sprunt, A., Jr. and S.A. Grimes. 1958-1959. One hundred Florida nesting birds: Part 1 and 2. Fla. Natur. 31:123-126; 32:24-28, 174, 188. Included egrets, herons, ibis, and spoonbills; continued article, wading birds included on pages cited.

Sprunt, A., Jr., S.A. Grimes, and L.F. Stimson, eds. 1959. Field notes and observations. Fla. Natur. 32:201-202, 211. Observation of Reddish Egret at Key West.

Sprunt, A., IV and M.P. Kahl, Jr. 1960. Mysterious <u>Mycteria</u>: Our American stork. Audubon 62:206-209, 234, 252.

Squires, K. 1928. Notes on unusual nesting in south Florida. Oologist 45:30-32. Mentioned Great Blue Heron nesting on east coast.

Stanley, J.E. 1929. Small section of rookery containing several thousand breeding Wood Ibises, egrets and herons of various species, Alligator Lake near Cape Sable, Fla. Bird-Lore 31:234. Photograph.

Steffee, N.D. and C.R. Mason, eds. 1971. Where to find birds and enjoy natural history in Florida. Fla. Natur. 44:7-10, 13. Included locations with wading birds in south Florida.

Stevenson, H.M. 1968. Florida's first summer bird count. Fla. Natur. 41:43-47. Included wading birds.

Stevenson, H.M. 1969. Florida's second summer bird count. Fla. Natur. 42:22-24. Included wading birds.

Stevenson, H.M. 1970. Florida's third summer bird count. Fla. Natur. 43:60-65. Included wading birds.

Stimson, L.A. 1939. Wild flamingos on West Lake, near Cape Sable. Fla. Natur. 12:97-98. Flamingos also reported from the keys and Key Biscayne.

Stimson, L.A. 1940. Off the map. Fla. Natur. 13:80-82. Account of a visit to a large wading bird roost near the East River.

Stimson, L.A. 1942. Notes on occurence of some less common birds in south Florida. Fla. Natur. 15:55. Glossy Ibis and Roseate Spoonbills on Tamiami Trail.

Stimson, L.A. 1944. Notes from correspondents. Fla. Natur. 17:35-36. Reddish Egret.

Stimson, L.A. 1953. A memorable trip to Cape Sable. Everglades Natural Hist. 1:41-46. In April 1935, no birds were at once large rookery at Alligator Lake; spoonbills near Flamingo.

Stimson, L.A. 1954. Fall birding in the national park. Everglades Natural Hist. 2:119-125. Reported on the best location for birding, included wading birds.

Stimson, L.A. 1954. Field notes and observations: House Wren. Fla. Natur. 27:29. Cattle Egret at Key West.

Stimson, L.A. 1954. Birds of Matheson Hammock County Park, Fairchild Tropical Garden, Hammock Lake Park, and Camp Mahachee. Fla. Natur. 27:51-56. Included wading birds.

Stimson, L.A. 1954. Winter birding in the national park. Everglades Natural Hist. 2:179-187. Reported winter bird concentrations in the park, included wading birds.

Stimson, L.A. 1955. Spring birding in the national park. Everglades Natural Hist. 3:5-13. Described areas within the park for spring birding; mentioned Great Blue Heron and flamingos.

Storer, J.H. 1941. White wings over Florida. Aud. Mag. 43:40-46. Snowy Egrets, Great Egrets, and Wood Storks in Shark River rookery.

Storer, J.H. 1951. The president reports: Where are the egrets? Fla. Natur. 24:74-76. Drought and failure of Great Egret nesting.

Storer, J.H. 1952. The president reports: The future of the American Egret. Fla. Natur. 25:68-69. Outlook for the Great Egret in Florida.

Storer, J.H. 1957. The rape of Everglades National Park. Fla. Natur. 30:88-89. Mentioned failures of rookeries due to drought.

Storer, J.H. 1958. A progress report on wading birds. Fla. Natur. 31:70-74. Feeding and nesting conditions of wading birds; included south Florida.

Storer, J.H. 1958. Report on wading birds. Fla. Natur. 31:40-43. Status and management of wading birds; included Everglades National Park.

Storer, J.H. 1962. Florida's wading birds. Fla. Natur. 35:105-106. The 1962 drought affected wading birds; mentioned Wood Storks in park rookeries.

Sutton, W.A. 1923. A visit to a Wood Ibis colony. Bird-Lore 26:391-395. Description of a colony on Alligator Lake.

Tabb, D.C. 1963. A summary of existing information on the fresh-water, brackish-water, and marine ecology of the Florida Everglades region in relation to fresh-water needs of Everglades National Park 1963. Rep. to Superintendent, Everglades Natl. Park. 162 pp. Included wading birds.

Teal, E.W. 1948. A day with Alexander Sprunt. Aud. Mag. 50:24-27. 2000 Glossy Ibis sighted at Lake Okeechobee.

Teal, E.W. and A.D. Cruickshank. 1944. Audubon's Island. Aud. Mag. 46:194-203. Herons fed at Sandy Key.

Thornton, D.W. 1970. East River Wood Stork rookery, Everglades National Park. Fla. Natur. 43(4A): I. Photograph.

Townsend, C.W. 1926. Thrills of an eastern ornithologist in the south. Bird-Lore 28:319-323. Visit to Alligator Lake rookery in the Everglades; Wood Storks, Great White Herons, White Ibis, and spoonbills.

U.S. Fish and Wildlife Service. 1967. Birds of the Florida Keys National Wildlife Refuges. Refuge leaflet 150-R. 4 pp. Checklist.

Veronee, W.R. 1959. Field notes and observations: Western Kingbird. Fla. Natur. 32:147. Green Heron and Cattle Egret seen at Dry Tortugas. Waller, B. 1954. The Reddish Egret. Fla. Wildl. 8(5):7, 39. General life history.

Ward, F. 1972. The imperiled Everglades. Nat. Geogr. 141:1-27. Account of drought.

Watts, W.A. and W.F. Gerecke. 1941. Flame-feathered flamingos of Florida. Nat. Geogr. Mag. 79:56-65. Flamingos at Hialeah; reproductive behavior and food habits.

Williams, G.G. 1947. Lowery on trans-gulf migrations. Auk 64:217-238. Mentioned Reddish Egrets, White Ibis, and Roseate Spoonbills.

Williams, J. 1918. Some Florida herons. Wilson Bull. 30:48-55. Description of heron breeding colonies.

Williamson, T.H. 1904. Birds at Florida Keys. Recreation 20:378-380. Birds observed in the Cape Sable region.

Woodward, I.A. 1966. The story of Florida's controversial herons. Fla. Wildl. 19(10):22-25. Great White Heron and Great Blue Heron in the keys.

Woolfenden, G.E., S.C. White, R.L. Mumme, and W.B. Robertson, Jr. 1976. Aggression among starving Cattle Egrets. Bird-Banding 47:48-53. Data from Dry Tortugas.

Wurdemann, G. 1861. Letter relative to the obtaining of flamingos and other birds from south Florida. Smithson. Inst. Ann. Rept. 1860:426-430.

Zahl, P.A. 1967. New scarlet bird in Florida skies--and a pink one too. Nat. Geogr. Mag. 136:874-882. Introduction of Scarlet Ibis into south Florida.