

Publications in Avian Paleontology

by Alexander Wetmore

1917

1. The Relationships of the Fossil Bird *Palaeochenoides miocaenus*. *Journal of Geology*, 25(6): 555–557, 1 figure.

1918

2. Bones of Birds Collected by Theodoor de Booy from Kitchen Midden Deposits in the Islands of St. Thomas and St. Croix. *Proceedings of the United States National Museum*, 54(2245):513–522, plate 82. (21 November)¹

1920

3. Five New Species of Birds from Cave Deposits in Porto Rico. *Proceedings of the Biological Society of Washington*, 33:77–82, plates 2–3. (30 December)

1922

4. A Fossil Owl from the Bridger Eocene. *Proceedings of the Academy of Natural Sciences of Philadelphia*, 73(3):455–458, 2 figures. (6 April)
5. Bird Remains from the Caves of Porto Rico. *Bulletin of the American Museum of Natural History*, 46(4):297–333, 25 figures.
6. Remains of Birds from Caves in the Republic of Haiti. *Smithsonian Miscellaneous Collections*, 74(4):1–4, 2 figures. (17 October)

1923

7. An Additional Record for the Extinct Porto Rican Quail-Dove. *Auk*, 40(2):324.
8. Avian Fossils from the Miocene and Pliocene of Nebraska. *Bulletin of the American Museum of Natural History*, 48(12):483–507, 20 figures. (3 December)

1924

9. Fossil Birds from Southeastern Arizona. *Proceedings of the United States National Museum*, 64(5):1–18, 9 figures. (15 January)

1925

10. The Systematic Position of *Palaeospiza bella* Allen, with Observations on Other Fossil Birds. *Bulletin of the Museum of Comparative Zoology*, 67(2):183–193, 4 figures, plates 1–4. (May)
11. Another Record for the Genus *Corvus* in St. Croix. *Auk*, 42(3):446.

1926

12. Descriptions of Additional Fossil Birds from the Miocene of Nebraska. *American Museum Novitates*, 211:1–5, 6 figures. (11 March)
13. Fossil Birds from the Green River Deposits of Eastern Utah. *Annals of the Carnegie Museum*, 16(3–4):391–402, plates 36–37. (10 April)

¹Exact dates of publication, when known, are included for papers in which new taxa are proposed.

14. Description of a Fossil Hawk from the Miocene of Nebraska. *Annals of the Carnegie Museum*, 16(3-4):403-408, plate 38. (10 April)
15. Observations on Fossil Birds Described from the Miocene of Maryland. *Auk*, 43(4):462-468.
16. The Fossil Birds of North America. *Natural History*, 26(5):525-526.
17. [Abstract of] A. Wetmore, Descriptions of Additional Fossil Birds from the Miocene of Nebraska. *Biological Abstracts*, 1(1):201.
18. An Additional Record for the Fossil Hawk *Urubitinga enecta*. *American Museum Novitates*, 241:1-3, 3 figures.

1927

19. Present Status of the Check-list of Fossil Birds for North America. *Auk*, 44(2):179-183.
20. Fossil Birds from the Oligocene of Colorado. *Proceedings of the Colorado Museum of Natural History*, 7(2):1-13, 23 figures. (15 July)
21. [On *Cygnus paloregonus* from Nampa, Idaho.] Page 267 in O. P. Hay, The Pleistocene of the Western Region of North America and Its Vertebrated Animals. *Carnegie Institution of Washington Publication*, 322B.
22. A Record of the Ruffed Grouse from the Pleistocene of Maryland. *Auk*, 44(4):561.
23. The Birds of Porto Rico and the Virgin Islands: Colymbiformes to Columbiformes. Pages 245-406 of part 3 in volume 9 of *New York Academy of Sciences, Scientific Survey of Porto Rico and the Virgin Islands*. 1 map, 16 figures, plates 55-61. The Birds of Porto Rico and the Virgin Islands: Psittaciformes to Passeriformes. Pages 407-598 of part 4 in volume 9 of *New York Academy of Sciences, Scientific Survey of Porto Rico and the Virgin Islands*. 3 figures, plates 62-65. [Includes discussion and figures of fossil species.]

1928

24. Bones of Birds from the Ciego Montero Deposit of Cuba. *American Museum Novitates*, 301:1-5, 2 figures.
25. Additional Specimens of Fossil Birds from the Upper Tertiary Deposits of Nebraska. *American Museum Novitates*, 302:1-5, 2 figures.
26. The Tibio-tarsus of the Fossil Hawk *Buteo typhoios*. *Condor*, 30(2):149-150, figures 58-61.
27. The Systematic Position of the Fossil Bird *Cyphornis magnus*. (Contributions to Canadian Palaeontology, Geological Series Number 48). *Canada Department of Mines, Geological Survey Bulletin*, 49:1-4, 1 figure. (15 March)
28. Prehistoric Ornithology in North America. *Journal of the Washington Academy of Sciences*, 18(6):145-158.
29. The Short-tailed Albatross in Oregon. *Condor*, 30(3):191.
30. [List of Aves.] Page 3 in G. G. Simpson, Pleistocene Mammals from a Cave in Citrus County, Florida. *American Museum Novitates*, 328.

1929

31. [Abstract of] J. F. van Bemmelen, Animaux disparus. *Biological Abstracts*, 3(1-3):390.
32. [Abstract of] W. v. Szeliga-Mierzeyewski, Der diluviale Kernbeisser (*Loxia coccothraustes* L.) aus Starunia in Polen (Anatomie und Histologie). *Biological Abstracts*, 3(1-3):1012.
33. Birds of the Past in North America. Pages 377-389 in *Smithsonian Report for 1928*. 11 plates. Washington, Government Printing Office.

1930

34. The Fossil Birds of the A. O. U. Check-list. *Condor*, 32(1):12-14, 1 table.
35. [and H. T. Martin.] A Fossil Crane from the Pliocene of Kansas. *Condor*, 32(1):62-63, figures 23-25. (20 January)
36. [Abstract of] G. Archey. On a Moa Skeleton from Amodes Bay and some Moa Bones from Karamu. *Biological Abstracts*, 4(1):287-288.
37. The Age of the Supposed Cretaceous Birds from New Jersey. *Auk*, 47(2):186-188.
38. [Abstract of] M. D. d. Saez, Las Aves Corredoras Fósiles del Santacru Cense [sic]. *Biological Abstracts*, 4(3):992.

39. Two Fossil Birds from the Miocene of Nebraska. *Condor*, 32(3):152–154, figures 51–56. (15 May)
40. Fossil Bird Remains from the Temblor Formation near Bakersfield, California. *Proceedings of the California Academy of Sciences*, series 4, 19(8):85–93, 7 figures. (15 July)
41. The Supposed Plumage of the Eocene *Diatryma*. *Auk*, 47(4):579–580.

1931

42. [and B. H. Swales.] The Birds of Haiti and the Dominican Republic. *United States National Museum Bulletin*, 155:1–483, 2 figures, 26 plates. [Includes discussion of fossils.]
43. The California Condor in New Mexico. *Condor*, 33(2):76–77.
44. The Avifauna of the Pleistocene in Florida. *Smithsonian Miscellaneous Collections*, 85(2): 1–41, 16 figures, 6 plates. (13 April)
45. Two Primitive Rails from the Eocene of Colorado and Wyoming. *Condor*, 33(3):107–109, figures 21–29. (15 May)
46. [Report on Birds Found in a Limestone Urn at Chichen Itzá.] Page 189 in volume 1 of E. H. Morris, J. Charlot, and A. A. Morris, *The Temple of the Warriors at Chichen Itzá, Yucatan. Carnegie Institution of Washington Publication*, 406.
47. The Pleistocene Avifauna of Florida. Pages 479–483 in *Proceedings of the VIIth International Ornithological Congress at Amsterdam 1930*.
48. The Fossil Birds of North America. Pages 401–472 in *Check-list of North American Birds*. Fourth edition. Lancaster, Pennsylvania: American Ornithologists' Union.
49. Bones of the Great Horned Owl from the Carlsbad Cavern. *Condor*, 33(6):248–249.
50. Record of an Unknown Woodpecker from the Lower Pliocene. *Condor*, 33(6):255–256.

1932

51. Additional Records of Birds from Cavern Deposits in New Mexico. *Condor*, 34(3):141–142.
52. The Former Occurrence of the Mississippi Kite in Ohio. *Wilson Bulletin*, 44(2):118.

1933

53. [and H. Friedmann.] The California Condor in Texas. *Condor*, 35(1):37–38.
54. A Fossil Gallinaceous Bird from the Lower Miocene of Nebraska. *Condor*, 35(2):64–65. (17 March)
55. Status of the Genus *Geranoaëtus*. *Auk*, 50(2):212.
56. A Second Specimen of the Fossil Bird *Bathornis veredus*. *Auk*, 50(2):213–214.
57. Fossil Bird Remains from the Eocene of Wyoming. *Condor*, 35(3):115–118, figure 22 (15 May)
58. Bird Remains from the Oligocene Deposits of Torrington, Wyoming. *Bulletin of the Museum of Comparative Zoology*, 75(7):297–311, 19 figures. (October)
59. Development of Our Knowledge of Fossil Birds. Pages 231–239 in *Fifty Years' Progress of American Ornithology 1883–1933*. Lancaster, Pennsylvania: American Ornithologists' Union.
60. The Status of *Minerva antiqua*, *Aquila ferox*, and *Aquila lydekkeri* as Fossil Birds. *American Museum Novitates*, 680:1–4, 1 figure. (4 December)
61. An Oligocene Eagle from Wyoming. *Smithsonian Miscellaneous Collections*, 87(19):1–9, 19 figures. (26 December)
62. Pliocene Bird Remains from Idaho. *Smithsonian Miscellaneous Collections*, 87(20):1–12, 8 figures. (27 December)

1934

63. [and E. C. Case.] A New Fossil Hawk from the Oligocene Beds of South Dakota. *Contributions from the Museum of Paleontology, University of Michigan*, 4(8):129–132, 1 plate. (15 January)
64. A Fossil Quail from Nebraska. *Condor*, 36(1):30, figure 5. (15 January)
65. [Review of] K. Lambrecht, *Handbuch der Palaeornithologie*. *Auk*, 51(2):261–263.
66. Fossil Birds from Mongolia and China. *American Museum Novitates*, 711:1–16, 6 figures. (7 April)
67. The Types of the Fossil Mammals Described as *Aquila antiqua* and *Aquila ferox*. *Journal of Mammalogy*, 15(3):251.

1935

68. On the Genera *Oligocorax* and *Miocorax*. *Auk*, 52(1):75–76.
69. The Mexican Turkey Vulture in the United States. *Condor*, 37(3):176.
70. The Common Loon in the Florida Keys. *Auk*, 52(3):300.
71. Pre-Columbian Bird Remains from Venezuela. *Auk*, 52(3):328–329.
72. A Record of the Trumpeter Swan from the Late Pleistocene of Illinois. *Wilson Bulletin*, 47(3):237.
73. Aves (Birds). Pages 275–277 in C. B. Schultz and E. B. Howard, The Fauna of Burnet Cave, Guadalupe Mountains, New Mexico. *Proceedings of the Academy of Natural Sciences of Philadelphia*, 87:273–298.

1936

74. The Range of the Sharp-tailed Grouse in New Mexico. *Condor*, 38(2):90.
75. How Old Are Our Birds? *Bird-Lore*, 38(5):321–326, 7 figures.
76. Two New Species of Hawks from the Miocene of Nebraska. *Proceedings of the United States National Museum*, 84(3003):73–78, figures 13–14. (3 November)

1937

77. The Eared Grebe and Other Birds from the Pliocene of Kansas. *Condor*, 39(1):40.
78. Ancient Records of Birds from the Island of St. Croix with Observations on Extinct and Living Birds of Puerto Rico. *Journal of Agriculture of the University of Puerto Rico*, 21(1):5–16, 1 plate. (January)
79. The Systematic Position of *Bubo leptosteus* Marsh. *Condor*, 39(2):84–85, figure 23.
80. Bird Remains from Cave Deposits on Great Exuma Island in the Bahamas. *Bulletin of the Museum of Comparative Zoology*, 80(12):427–441, 16 figures, 1 plate. (October)
81. The Tibiotarsus of the Fossil Bird *Bathornis veredus*. *Condor*, 39(6):256–257, figure 70.
82. A Record of the Fossil Grebe, *Colymbus parvus*, from the Pliocene of California, with Remarks on Other American Fossils of This Family. *Proceedings of the California Academy of Sciences*, series 4, 23(13):195–201, 15 figures.

1938

83. A Miocene Booby and Other Records from the Calvert Formation of Maryland. *Proceedings of the United States National Museum*, 85(3030):21–25, figures 2–3. (14 January)
84. Another Fossil Owl from the Eocene of Wyoming. *Proceedings of the United States National Museum*, 85(3031):27–29, figures 4–5. (17 January)
85. Bird Remains from the West Indies. *Auk*, 55(1):51–55.
86. A Fossil Duck from the Eocene of Utah. *Journal of Paleontology*, 12(3):280–283, 5 figures. (4 May)

1939

87. A Pleistocene Egg from Nevada. *Condor*, 41(3):98–99, figure 29.
88. [On Marsh's Discovery of Toothed Birds.] Page 48 in C. Schuchert, Biographical Memoir of Othniel Charles Marsh. *National Academy of Sciences of the United States of America Biographical Memoirs*, 20(1):1–78.

1940

89. Fossil Bird Remains from Tertiary Deposits in the United States. *Journal of Morphology*, 66(1):25–37, 14 figures. (2 January)
90. A Check-list of the Fossil Birds of North America. *Smithsonian Miscellaneous Collections*, 99(4):1–81.
91. Avian Remains from the Pleistocene of Central Java. *Journal of Paleontology*, 14(5):447–450, 7 figures. (1 September)

1941

92. An Unknown Loon from the Miocene Fossil Beds of Maryland. *Auk*, 58(4):567.

1942

93. Two New Fossil Birds from the Oligocene of South Dakota. *Smithsonian Miscellaneous Collections*, 101(14):1–6, 13 figures. (11 May)

1943

94. Evidence for the Former Occurrence of the Ivory-billed Woodpecker in Ohio. *Wilson Bulletin*, 55(1):55.
95. Remains of a Swan from the Miocene of Arizona. *Condor*, 45(3):120.
96. Fossil Birds from the Tertiary Deposits of Florida. *Proceedings of the New England Zoological Club*, 32:59–68, plates 11–12. (23 June)
97. The Little Brown Crane in Ohio. *Wilson Bulletin*, 55(2):127.
98. The Occurrence of Feather Impressions in the Miocene Deposits of Maryland. *Auk*, 60(3):440–441.
99. [Review of] L. Miller and I. DeMay, The Fossil Birds of California. *Auk*, 60(3):458–459.
100. An Extinct Goose from the Island of Hawaii. *Condor*, 45(4):146–148, figure 39. (23 July)
101. A Second Specimen of the Fossil Guillemot, *Miocepphus*. *Auk*, 60(4):604.
102. Two More Fossil Hawks from the Miocene of Nebraska. *Condor*, 45(6):229–231, figures 62–63. (8 December)

1944

103. A New Terrestrial Vulture from the Upper Eocene Deposits of Wyoming. *Annals of the Carnegie Museum*, 30:57–69, 10 figures, 5 plates. (24 May)
104. Remains of Birds from the Rexroad Fauna of the Upper Pliocene of Kansas. *University of Kansas Science Bulletin*, 30(pt. 1, no. 9):89–105, 19 figures. (15 May)

1945

105. A Further Record for the Double-crested Cormorant from the Pleistocene of Florida. *Auk*, 62(3):459.
106. Record of the Turkey from the Pleistocene of Indiana. *Wilson Bulletin*, 57(3):204.
107. From My Cave Notebooks. *Bulletin of the National Speleological Society*, 7:1–5.

1948

108. A Pleistocene Record for *Mergus merganser* in Illinois. *Wilson Bulletin*, 60(4):240.

1949

109. Archaeopteryx. Pages 260–262 in volume 2 of *Encyclopaedia Britannica*. 2 figures.
110. Diatryma. Page 324 in volume 7 of *Encyclopaedia Britannica*.
111. Hesperornis. Pages 530–531 in volume 11 of *Encyclopaedia Britannica*.
112. Ichthyornis. Page 58A in volume 12 of *Encyclopaedia Britannica*.
113. Odontornithes. Page 707 in volume 16 of *Encyclopaedia Britannica*.
114. Phororhacos. Pages 778–779 in volume 17 of *Encyclopaedia Britannica*. 1 figure.
115. The Pied-billed Grebe in Ancient Deposits in Mexico. *Condor*, 51(3):150.

1950

116. A Correction in the Generic Name for *Eocathartes grallator*. *Auk*, 67(2):235. (28 April)

1951

117. The Original Description of the Fossil Bird *Cryptornis antiquus*. *Condor*, 53(3):153.
118. A Revised Classification for the Birds of the World. *Smithsonian Miscellaneous Collections*, 117(4):3. (1 November)

1952

119. Presidential Address. Recent Additions to Our Knowledge of Prehistoric Birds 1933–1949. Pages 51–74 in *Proceedings of the Xth International Ornithological Congress Uppsala June 1950*.
120. A Record for the Black-capped Petrel, *Pterodroma hasitata*, in Martinique. *Auk*, 69(4):460.

1955

121. The Genus *Lophodytes* in the Pleistocene of Florida. *Condor*, 57(3):189.
122. A Supposed Record of a Fossil Cormorant. *Condor*, 57(6):371.
123. Paleontology. Pages 44–56 in A. Wolfson, editor, *Recent Studies in Avian Biology*. Urbana: University of Illinois Press.

1956

124. A Check-list of the Fossil and Prehistoric Birds of North America and the West Indies. *Smithsonian Miscellaneous Collections*, 131(5):1–105.
125. A Fossil Guan from the Oligocene of South Dakota. *Condor*, 58(3):234–235, 1 figure. (23 May)
126. Footprint of a Bird from the Miocene of Louisiana. *Condor*, 58(5):389–390, 1 figure.
127. The Muscovy Duck in the Pleistocene of Panamá. *Wilson Bulletin*, 68(4):327.

1957

128. A Fossil Rail from the Pliocene of Arizona. *Condor*, 59(4):267–268, 1 figure. (23 July)

1958

129. Miscellaneous Notes on Fossil Birds. *Smithsonian Miscellaneous Collections*, 135(8):1–11, 5 plates. (26 June)

1959

130. Birds of the Pleistocene in North America. *Smithsonian Miscellaneous Collections*, 138(4):1–24.
131. Notes on Certain Grouse of the Pleistocene. *Wilson Bulletin*, 71(2):178–182, 1 table, 4 figures.

1960

132. A Classification for the Birds of the World. *Smithsonian Miscellaneous Collections*, 139(11):4. (23 June)
133. Pleistocene Birds in Bermuda. *Smithsonian Miscellaneous Collections*, 140(2):1–11, 3 plates. (7 July)
134. [and K. C. Parkes.] Archaeornithes. Pages 510–511 in volume 1 of *McGraw-Hill Encyclopedia of Science and Technology*.
135. Aves Fossils. Pages 694–695 in volume 1 of *McGraw-Hill Encyclopedia of Science and Technology*. 1 figure.
136. [and K. C. Parkes.] Diatrymiformes. Page 104 in volume 4 of *McGraw-Hill Encyclopedia of Science and Technology*. 1 figure.
137. [and K. C. Parkes.] Dinornithiformes. Page 108 in volume 4 of *McGraw-Hill Encyclopedia of Science and Technology*.
138. Hesperornis. Pages 426–427 in volume 6 of *McGraw-Hill Encyclopedia of Science and Technology*.
139. Ichthyornithes. Page 8 in volume 7 of *McGraw-Hill Encyclopedia of Science and Technology*.

1962

140. Notes on Fossil and Subfossil Birds. *Smithsonian Miscellaneous Collections*, 145(2):1-17, 2 figures. (26 June)
141. Birds. Pages 92, 95 in J. E. Guilday, The Pleistocene Local Fauna of the Natural Chimneys, Augusta County, Virginia. *Annals of the Carnegie Museum*, 36(9):87-122.
142. Ice Age Birds in Virginia. *Raven*, 33(4):3.

1963

143. An Extinct Rail from the Island of St. Helena. *Ibis*, 103b(3):379-381, plate 9. (1 September)

1964

144. [List of Aves.] Page 134 in J. E. Guilday, P. S. Martin, and A. D. McCrady, New Paris No. 4: A Pleistocene Cave Deposit in Bedford County, Pennsylvania. *Bulletin of the National Speleological Society*, 26(4):121-194.

1965

145. [Aves.] Pages 71-72 in volume 1 of L. S. B. Leakey, *Olduvai Gorge 1951-61*. Cambridge: University Press.

1967

146. Pleistocene Aves from Ladds, Georgia. *Bulletin of the Georgia Academy of Science*, 25(3): 151-153, 1 figure.
147. Re-creating Madagascar's Giant Extinct Bird. *National Geographic*, 132(4):488-493, 7 figures.

1968

148. [With C. E. Ray, D. H. Dunkle, and P. Drez.] Fossil Vertebrates from the Marine Pleistocene of Southeastern Virginia. *Smithsonian Miscellaneous Collections*, 153(3):1-25, 2 figures, 2 plates.
149. Archaeopteryx. Pages 284-285 in volume 2 of *Encyclopaedia Britannica*, 2 figures.
150. Diatryma. Page 370 in volume 7 of *Encyclopaedia Britannica*.
151. Hesperornis. Pages 461-462 in volume 11 of *Encyclopaedia Britannica*.
152. Ichthyornis. Page 1055 in volume 11 of *Encyclopaedia Britannica*.
153. Phororhacos. Page 911 in volume 17 of *Encyclopaedia Britannica*. 1 figure.

1972

154. [Review of] G. G. Simpson, A Review of the Pre-Pliocene Penguins of New Zealand. *Quarterly Review of Biology*, 47(1):78-79.
155. A Pleistocene Record for the White-winged Scoter in Maryland. *Auk*, 90(4):910-911.


Olson, Storrs L. 1976. "Publications in Avian Paleontology by Alexander Wetmore." *Collected papers in avian paleontology honoring the 90th birthday of Alexander Wetmore* 27, xvii–xxiii.

View This Item Online: <https://www.biodiversitylibrary.org/item/267468>

Permalink: <https://www.biodiversitylibrary.org/partpdf/355332>

Holding Institution

Smithsonian Libraries and Archives

Sponsored by

Smithsonian Institution

Copyright & Reuse

Copyright Status: In copyright. Digitized with the permission of the rights holder.

Rights Holder: Smithsonian Institution

License: <http://creativecommons.org/licenses/by-nc-sa/4.0/>

Rights: <http://biodiversitylibrary.org/permissions>

This document was created from content at the **Biodiversity Heritage Library**, the world's largest open access digital library for biodiversity literature and archives. Visit BHL at <https://www.biodiversitylibrary.org>.