

BOSTON PUBLIC LIBRARY

3 9999 06317 694 3

164

BIRDS IMPORTED INTO THE UNITED STATES IN 1970

**UNITED STATES DEPARTMENT OF THE INTERIOR
FISH AND WILDLIFE SERVICE
BUREAU OF SPORT FISHERIES AND WILDLIFE
Special Scientific Report—Wildlife No. 164**

Boston Public Library
Superintendent of Documents

JUL 19 1975

DEPOSITORY

UNITED STATES DEPARTMENT OF THE INTERIOR, ROGERS C. B. MORTON, *SECRETARY*
Nathaniel P. Reed, *Assistant Secretary for Fish and Wildlife and Parks*
Fish and Wildlife Service
Bureau of Sport Fisheries and Wildlife, Spencer H. Smith, *Director*

BIRDS IMPORTED INTO THE UNITED STATES IN 1970

By

Roger B. Clapp and Richard C. Banks

Bird and Mammal Laboratories
Division of Wildlife Research
Bureau of Sport Fisheries and Wildlife

Special Scientific Report--Wildlife No. 164
Washington, D.C. • February 1973

ABSTRACT

Birds imported into the United States in 1970 are tabulated by species and the numbers are compared to those for 1968 and 1969. The accuracy of this report is believed to be substantially greater than for the previous years. The number of birds imported in 1970 increased by about 45 percent over 1969, but much of that increase results from more extensive declarations of domestic canaries. Importation of birds other than canaries increased by about 11 percent, with more than half of that increase accounted for by psittacine birds. More than 937,000 individuals of 745 species were imported in 1970.

This report tallies imported birds by the country of origin. Eleven nations account for over 95 percent of all birds imported. Approximately 73 percent of all birds imported are of wild origin, the others having been propagated in captivity.

A table of contents appears on pages 23, 24, and 25.

The address of the Bird and Mammal Laboratories is:

Bird and Mammal Laboratories
National Museum of Natural History
Washington, D. C. 20560

BIRDS IMPORTED INTO THE UNITED STATES IN 1970

This report is the third in a series listing the numbers and species of birds imported into the United States. Like the earlier reports (Banks, 1970; Banks and Clapp, 1972), it is based on import declaration forms (United States BSWF Form 3-177) filed at ports of entry where wildlife shipments are presented for customs clearance. A more exhaustive study of the declaration forms for 1970, coupled with experience gained in preparing the 1968 and 1969 listings, has led to what we believe are more accurate identifications of the species imported, at least in the sense of allotting the sometimes confusing names on the forms to valid names of birds. This year, for the first time, imported birds are enumerated by the country of origin.

Plan of the Report

The sequence of listings in this compilation follows Wetmore (1960) for orders and families with the exception that the Estrildidae have been separated from the Ploceidae. Within a family the arrangement of species usually follows that in the volumes of Peters' (1931-1970) "Check-list of Birds of the World."

Method of Analysis.--Dissatisfaction with the many inadequacies in the names found on the declaration forms led us to analyze all names relative to the country from which the shipment originated and to the importer who made the shipment. Attention was also paid to the occasional invoices that accompanied the declarations because it appeared that names used on these invoices, even if incorrect, strongly influenced the names that subsequently appeared on the declarations. A notebook was compiled, from original and xerographic copies of forms, which listed totals by species names, by country, and by importer.

We soon confirmed that, as assumed in the initial import listing (Banks, 1970) common names were far more reliable than scientific ones. It also became evident that many importers not only did not know the scientific names, or any reasonable variant thereof, of the birds they were importing, but in fact very frequently had little idea of the specific identity of the birds. This was particularly true of many firms importing birds from Central and South America.

Very frequently, particularly in groups such as raptors, waterbirds, and toucans, a firm would use a particular scientific name which apparently served as a "catch-all" for species that might be described by a common name such as "Toucanet," "hawk," or "falcon." For example,

of 1,104 hawks and falcons imported from Colombia, 790 (72%) were identified, probably erroneously, as "hawk--*Circus cyaneus*" or "falcon--*Falco jugger*" or some variant of these names. The former is only a winter visitor to Colombia, and the latter is an Asian species.

It seems likely that a certain amount of transshipment of birds does occur, but in most instances in which we have rejected the identifications listed on the declaration forms, every other species listed on the form, whether mammal, reptile, or bird, could have come from the country of origin.

By combining a knowledge of the ranges of the species indicated on the declaration forms with our assessment of the importing firms' competence in identification, we believe we have managed to obtain a much more accurate appraisal of the species listings and to have increased substantially the accuracy of this report compared to the earlier ones. It is alarming to realize, however, that perhaps more than half of all birds imported are improperly identified on the import declarations. On a world-wide basis, for example, no fewer than 977 (42%) of the 2,335 hawks and falcons imported in 1970 were almost certainly misidentified or were impossible to identify from the names given on the import forms. Perhaps fewer than 10% were listed with adequate combinations of common and scientific names. A number of other major groups imported also contained a remarkably large proportion of individuals which were either erroneously identified or impossible to place to species on the basis of available information. Table 1 indicates some of the more critical groups.

Table 1. Minimum proportions of birds in selected families probably misidentified on 1970 import declaration forms.

Family	Number (and percentage) Impossible to Identify to Species	Number (and percentage) Whose Identity is Suspect on Geographic Grounds	Combined Percentage
Coerebidae	289 (47.1)	0 (0.0)	47.1
Corvidae	48 (7.2)	196 (29.6)	36.8
Trochilidae	431 (35.1)	0 (0.0)	35.1
Thraupidae	914 (28.3)	121 (3.7)	32.0
Ramphastidae	519 (18.8)	247 (9.0)	27.8
Strigidae	59 (12.9)	3 (1.0)	13.9
Icteridae	32 (7.2)	13 (2.9)	10.1

Common Names.--We have placed greater reliance in common names¹ than in the previous two reports and continue to list a number of the more common vernacular synonyms in hopes that the report will be of wider utility to readers. Our examination of declaration forms by country of origin of the shipment revealed that many of the more commonly imported species, particularly estrilids and ploceids, are known by different names in different countries (cf. Bates and Busenbark, 1970; Hall and Moreau, 1970). For example *Lonchura punctulata* imported from India and Holland is usually called Spice Bird, while the same species from Malaysia and Thailand are usually known as Spotted Munia. *Vidua chalybeata* from Senegal is usually termed Combassou, whereas from Holland and Belgium it is frequently called Steel Finch.

We have attempted throughout to use as the main listing for a species either a name of very wide use in the trade or to adhere to usage in recent monographic works and field guides, many of which were listed by Banks and Clapp (1972). Sources that proved particularly helpful included two volumes by Bates and Busenbark (1969, 1970) which often offered clues to some of the more esoteric vernacular names used on the declaration forms. Other works that were useful included the field guides by Bruun and Singer (1970), Davis (1972), Land (1970), Lekagul (1968), Olrog (1959, 1968), and Slater (1971). Distributional

¹Although, as noted above, the incidence of correct or even plausible combinations of common and scientific name on the import forms is astonishingly low, we feel that the accuracy of the listings is reasonably adequate for most groups. We have calculated that approximately 98% of the individuals identified by common name are probably adequately identified to species in this report.

works consulted in addition to those listed in Banks and Clapp (1972) include Deignan (1963), Eisenmann (1955), Hall and Moreau (1970), MacFarlane and MacDonald (1966), Mackworth-Praed and Grant (1952-1955, 1962-1963, 1970), Monroe (1968), Snyder (1966), and Slud (1964).

Scientific Names.--Minor spelling errors in scientific names have been corrected without comment. Scientific names have been updated to modern usage in standard reference works; any changed or added common or scientific name has been indicated by enclosing it in brackets. The proper scientific name appears opposite the first common name. Indented below the proper scientific name are synonyms and other combinations used in conjunction with one or more of the common names listed.

This compilation is in no way to be regarded as a systematic treatment, and no combination in the columns headed "Scientific Name" is used as a proposal of a new name.

Numbers.--The total number of a particular species imported from a given country is given opposite each species entry. If more than one country is involved, as is frequently the case, the total number imported is also listed. All such entries apply to the common and scientific name listed for the taxon. An asterisk beside the name of a country indicates that to the best of our knowledge the species is not native to the country of origin. Birds so marked could have been transshipped, held or raised in captivity, or merely misidentified.

Footnotes.--We have greatly reduced the number of footnotes from that utilized in the preceding reports because in most instances it appears that the birds can be validly identified to the first scientific name listed. Most of the aberrant scientific names found in the 1970 declaration forms were the same as those listed in the preceding reports. We have retained a fair number of footnotes to point out potential sources of error in the various species listings.

Changes in Number Imported from 1969 to 1970

Much of the large increase (290,620, about 45 percent) in the number of birds imported from 1969 to 1970 can be attributed to the increase in the number of domestic canaries reported on the forms. However, even if canary totals for the two years are omitted the figures (639,053 vs. 708,007) show an increase of 68,954, or about 11 percent. Over half of that is accounted for by the large increase in the numbers of Psittacidae imported (Table 2). Other families showing a higher level of importation in 1970 included the Estrildidae, Sturnidae, and Timaliidae, although probably only the latter much exceeded the normal yearly variation in numbers imported. Increases in the numbers of Sturnidae and Timaliidae imported were largely the result of increased importation of two species, the Hill Mynah, *Gracula religiosa*, and the Pekin Robin, *Leiothrix lutea*. Certain species of

Table 2. Families making principal contribution to numerical totals - 1968-1970.

Ordinal Rank in 1968, 1969, and 1970	Family	Number Reported 1970	Percent of Total Reported 1970	Numerical Change Since 1969	Number Reported 1968-1970	Percent of Total Reported 1968-1970
1	Estrildidae	450,635	48.05	+ 19,681	1,190,997	56.74
3	Fringillidae	272,804	29.09	+ 231,138	361,464	17.22
2	Psittacidae	126,814	13.52	+ 37,161	297,059	14.15
4	Ploceidae	34,563	3.68	- 1,012	106,075	5.05
5	Sturnidae	28,861	3.08	+ 3,869	73,628	3.49
11	Timaliidae	3,966	.42	+ 2,410	6,810	.32
7	Thraupidae	3,231	.34	- 1,088	11,191	.53
8	Ramphastidae	2,757	.29	- 231	7,632	.36
14	Falconidae	1,649	.18	- 140	3,944	.19
9	Trochilidae	1,229	.13	- 441	4,429	.21
10	Accipitridae	686	.07	- 110	1,725	.08
16	Corvidae	663	.07	+ 22	1,574	.07
26	Threskiornithidae	639	.07	+ 148	1,257	.06
13	Coerebidae	614	.07	- 174	1,996	.10
13	Dicaeidae	536	.06	+ 210	909	.04
10	Anatidae	524	.06	- 26	2,479	.12
15	Phoenicopteridae	471	.05	+ 117	1,168	.06
17	Strigidae	458	.05	- 183	1,370	.07
12	Icteridae	446	.05	+ 12	1,816	.09
23	Capitonidae	429	.05	- 9	1,074	.05
27	Chloropseidae	410	.04	+ 67	872	.04
6	Phasianidae	261	.03	- 1,719	6,278	.30
18	Spheniscidae	260	.03	+ 56	731	.03
Total		932,906	99.48		2,086,478	99.37

Table 3. Species of birds most frequently imported in 1970.

Ordinal Rank in 1968, 1969, and 1970	Species	Number (and percentage) of Total Imported 1970	Number (and percentage) of Total Imported 1968-1970
23	1	229,931 (24.51)	241,660 (11.51)
4	2	71,789 (7.65)	183,524 (8.74)
1	3	64,157 (6.84)	221,390 (10.55)
3	7	55,112 (5.88)	130,524 (6.22)
5	6	54,094 (5.77)	123,721 (5.89)
7	5	53,397 (5.69)	117,307 (5.59)
2	3	46,216 (4.93)	145,740 (6.94)
8	4	45,279 (4.83)	112,755 (5.37)
6	10	33,610 (3.58)	86,669 (4.13)
10	9	28,452 (3.03)	72,776 (3.47)
11	11	27,987 (2.98)	53,024 (2.52)
9	8	27,563 (2.94)	74,686 (3.56)
24	12	18,473 (1.97)	33,406 (1.59)
12	16	14,246 (1.52)	34,942 ² (1.66)
29	19	13,372 (1.43)	23,749 (1.13)
22	15	11,923 (1.27)	24,938 (1.19)
16	13	10,951 (1.17)	29,082 (1.39)
26	27	8,345 (.89)	13,517 (.64)
22	25	6,143 (.65)	14,728 (.70)
20	20	6,142 (.65)	17,776 (.85)
30	26	6,049 (.64)	12,744 (.61)
18	24	5,863 (.63)	16,317 (.78)
58	32	5,737 (.61)	7,565 ² (.36)
17	23	4,704 (.50)	17,366 (.83)
19	17	4,653 (.50)	18,171 (.87)
13	21	4,502 (.48)	21,374 (1.02)
28	25	4,079 (.43)	11,127 (.53)
39	39	3,436 (.37)	5,187 (.25)

Table 3. (cont'd)

Ordinal Rank in 1968, 1969, and 1970	Species	Number (and percentage) of Total Imported 1970		Number (and percentage) of Total Imported 1968-1970	
14	Bee Bee, <i>Brotozeris jugularis</i>	2,724	(.29)	21,886	(1.04)
4--	Blue-fronted Amazon, <i>Amazona aestiva</i>	2,490	(.27)	4,310 ⁶	(.21)
4--	Green-cheeked Amazon, <i>Amazona viridigenalis</i>	2,051	(.22)	3,068 ⁶	(.15)
4--	African Gray Parrot, <i>Psittacus erithacus</i>	1,896	(.20)	2,524	(.12)
35	St. Helena Waxbill, <i>Estrilda astrild</i>	1,881	(.20)	3,720	(.18)
42	Yellow-headed Amazon, <i>Amazona ochrocephala</i>	1,865	(.20)	4,688 ⁶	(.22)
83	Ringneck Parakeet, <i>Psittacula krameri</i>	1,685	(.18)	2,559	(.12)
40	Blue-breasted Waxbill, <i>Uraegtinthus angolensis</i>	1,472	(.16)	2,565	(.12)
68	Pope Cardinal, <i>Paroaria dominicana</i>	1,369	(.15)	1,630	(.08)
21	Lady Gouldian Finch, <i>Chloebia gouldiae</i>	1,270	(.13)	6,427	(.31)
5--	Gold-crowned Conure, <i>Aratinga aurea</i>	1,196	(.13)	1,855	(.09)
35	European Goldfinch, <i>Carduelis carduelis</i>	1,144	(.12)	2,606	(.12)
5--	Maximillian's Parrot, <i>Pionus maximilliani</i>	1,142	(.12)	2,007	(.10)
34	Saffron Finch, <i>Sicalis flaveola</i>	1,112	(.12)	3,608	(.17)
52	Green Avadavat, <i>Amandava formosa</i>	1,104	(.12)	2,068	(.10)
49	Rainbow Bunting, <i>Passerina leclancheri</i>	1,004	(.11)	2,095	(.10)
48	Red-crested Cardinal, <i>Paroaria coronata</i>	1,002	(.11)	2,798	(.13)
Total		892,612	(95.17)	1,936,179	(92.25)

¹The ordinal ranking for 1968 varies slightly from that presented in Banks (1970) due to methods of analysis used in this report.

²This total is inexact but is probably reasonably accurate.

³The three-year total includes birds listed on forms both as *Vidua orientalis* and *V. paradisaea*.

⁴Totals were less than 100 birds.

⁵Not listed.

⁶The present analysis suggests that the 1968 totals for *Amazona aestiva*, *A. viridigenalis*, and *A. ochrocephala* were too low because of misinterpretation of names.

Table 4. Species of birds showing significant changes in numbers imported 1969-1970¹

Species Showing Greatest Increases	Number Imported 1969	Number Imported 1970	Numerical Change	Percentage Increase or Decrease
Anhinga	4	239	+ 235	+ 5,875
<i>Anhinga anhinga</i>				
Canary	8,265	229,931	+ 221,666 ²	+ 2,682
<i>Serinus canarius</i>				
Pope Cardinal	57	1,369	+ 1,312 ²	+ 2,302
<i>Paroaria dominicana</i>				
Black-chested Jay	36	234	+ 198 ³	+ 550
<i>Cyanocorax affinis</i>				
Spotted Owllet	38	234	+ 196 ⁴	+ 516
<i>Athene brama</i>				
Chestnut-eared Aracari	96	392	+ 296 ³	+ 308
<i>Pteroglossus castanotis</i>				
Blue-breasted Waxbill	371	1,472	+ 1,101 ⁴	+ 297
<i>Uraeginthus angolensis</i>				
Nanday Conure	1,513	5,737	+ 4,224	+ 279
<i>Nandayus nenday</i>				
Golden-breasted Waxbill	2,298	8,345	+ 6,407	+ 262
<i>Amandava subflava</i>				
Pekin Robin	971	3,436	+ 2,465	+ 254
<i>Leiothrix lutea</i>				
Scarlet-backed Flowerpecker	106	365	+ 259	+ 244
<i>Dicaeum cruentatum</i>				
African Gray Parrot	558	1,896	+ 1,338	+ 240
<i>Psittacus erithacus</i>				
"Hawk"	60	192	+ 132 ⁵	+ 220
"Circus cyaneus"				
Channel-billed Toucan	222	656	+ 434 ³	+ 196
<i>Ramphastos vitellinus</i>				
St. Helena Waxbill	680	1,881	+ 1,201 ⁴	+ 177
<i>Estrilda astrild</i>				
Ringneck Parakeet	726	1,685	+ 959	+ 132
<i>Psittacula krameri</i>				
Plush-crested Jay	91	209	+ 118 ³	+ 130
<i>Cyanocorax chrysops</i>				
Halfmoon Conure	12,287	27,987	+ 15,700	+ 128
<i>Aratinga canicularis</i>				
Green Avadavat	514	1,104	+ 590 ³	+ 115
<i>Amandava formosa</i>				
Green-cheeked Amazon	1,006	2,051	+ 1,045 ³	+ 104
<i>Amazona viridigenalis</i>				

Table 4. (cont'd)

Species Showing Greatest Increases	Number Imported 1969	Number Imported 1970	Numerical Change	Percentage Increase or Decrease
European Goldfinch <i>Carduelis carduelis</i>	609	1,144	+ 535	+ 88
Crimson-rumped Toucanet <i>Aulacorhynchus haematopygus</i>	130	244	+ 114 ³	+ 88
Laggar Falcon <i>Falco jugger</i>	389	726	+ 337 ⁵	+ 87
Golden-crowned Conure <i>Aratinga aurea</i>	659	1,196	+ 659	+ 82
Silver-beaked Tanager <i>Ramphocelus carbo</i>	42	211	+ 160 ³	+ 80
Pin-tailed Nonpareil <i>Erythrura prasina</i>	7,627	13,372	+ 5,745	+ 76
Golden-fronted Leafbird <i>Chloropsis aurifrons</i>	87	151	+ 64	+ 74
Rainbow Bunting <i>Passerina leclancheri</i>	585	1,004	+ 535	+ 72
Quaker Conure <i>Myiopsitta monachus</i>	8,636	14,246	+ 5,610	+ 65
Roseate Spoonbill <i>Ajaia ajaja</i>	145	234	+ 89 ⁴	+ 61
Society Finch <i>Lonchura striata</i>	11,717	18,473	+ 6,756	+ 58
Green Singing Finch <i>Serinus mozambicus</i>	21,800	33,610	+ 11,810	+ 54
Scarlet Ibis <i>Eudocimus ruber</i>	214	328	+ 114 ⁴	+ 53
Red-cheeked Cordon Bleu <i>Uraeginthus bengalus</i>	36,110	55,112	+ 19,002	+ 53
Canary-winged Bee Bee <i>Brotopogon versicolurus</i>	37,150	54,094	+ 16,944	+ 46
White-rumped Shama Thrush <i>Copsychus malabaricus</i>	106	149	+ 43	+ 40
Species Showing Greatest Decreases				
Little Owl <i>Athene noctua</i>	200	0	- 200 ⁴	- 100
Pheasants, Phasianidae (=? <i>Phasianus colchicus</i>)	1,600	100	- 1,500	- 94
Toco Toucan <i>Ramphastos toco</i>	163	9	- 154	- 94

Table 4. (cont'd)

Species Showing Greatest Decreases	Number Imported 1969	Number Imported 1970	Numerical Change	Percentage Increase or Decrease
Peregrine Falcon <i>Falco peregrinus</i>	253	25	- 228 ⁶	- 90
Collared Jay <i>Cyanolyca viridicyana</i>	66	7	- 59 ³	- 89
Spectacled Owl <i>Pulsatrix perspicillata</i>	91	13	- 78 ⁴	- 86
Green Jay <i>Cyanocorax yncas</i>	98	18	- 81	- 83
Bronze Mannikin <i>Lonchura cucullata</i>	1,583	342	- 1,241	- 78
Yellow-bellied Waxbill <i>Estrilda melanotis</i>	1,398	382	- 1,016	- 73
Bee Bee <i>Brotoyeris jugularis</i>	9,371	2,724	- 6,627 ⁴	- 71
Curly-crested Toucanet <i>Pteroglossus beauharnaesii</i>	223	85	- 138 ³	- 62
Chestnut-mandibled Toucan <i>Ramphastos swainsonii</i>	125	53	- 72 ³	- 58
Red-billed Blue Magpie <i>Urocissa erythrorhyncha</i>	114	49	- 65	- 57
Lavender Finch <i>Estrilda caerulescens</i>	8,566	4,653	- 3,913	- 46
Masked Crimson Tanager <i>Ramphocelus nigrogularis</i>	283	158	- 125	- 44
Roadside Hawk <i>Buteo magnirostris</i>	177	105	- 72 ⁷	- 41

¹We have arbitrarily chosen \pm 40 percent as representing a significant change. Species of Psittacidae, Estrildidae, and Fringillidae considered in this table are only those of which more than 1,000 were imported in 1969 or 1970. Species from other families are usually those which regularly constitute a relatively large proportion of the total imported in the family.

²This increase almost certainly represents an increase in the numbers of birds reported rather than in the number imported.

³Difficulties in interpreting some of the identifications on the declaration forms suggest that this change may not be as large as indicated.

⁴This change in part may result from the effect of differing methods of analysis in the two years.

⁵The majority of these birds were certainly misidentified on the import forms.

Estrildidae are becoming much more frequently imported (Tables 3, 4). Two of these, the Pin-tailed Nonpareil, *Erythrura prasina*, and the Society Finch, *Lonchura striata*, are perhaps being imported in greater numbers as substitutes for the Java Sparrow (*Padda oryzivora*) which is no longer permitted entry into the U.S.

There was no marked increase in the number of species imported. In 1970 about 745 species were imported, compared to 815 in 1969 and 625 in 1968. However, 223 (30 percent) of those imported in 1970 were not listed in the previous two reports. In the three years for which data are now available, about 1,270 species of birds have been imported. This represents nearly 15 percent of the species in the world's avifauna.

One hundred and fourteen of the species newly listed in 1970 are in but eight families--Trochilidae (30), Fringillidae (14), Anatidae (14), Accipitridae (14), Psittacidae (12), Thraupidae (11), Columbidae (10) and Bucerotidae (9). Through the three years covered by these reports the families that have contributed most species to the list are the Psittacidae (118 species), Anatidae (93), Fringillidae (72), Accipitridae (65), Trochilidae (65), Thraupidae (63), Estrildidae (62), Strigidae (38), Turdidae (32), Phasianidae (29), Ploceidae (29), Ramphastidae (28), Columbidae (24), Capitonidae (24), Falconidae (22), Bucerotidae (22), and Sturnidae (22). These 17 families have accounted for 808 species or 64 percent of the species appearing on the import lists from 1968 through 1970. Unfortunately the numbers given are but close approximations. Because of uncertainties of identifications and interpretations of names, exact species counts are not possible.

Proportion of Wild and Propagated Birds Imported

Our present method of analysis of the import forms revealed that a varying but moderately large proportion of the birds imported were undoubtedly raised in captivity. Virtually all the Australian Estrildidae imported are so raised, principally in Japan and Taiwan. Similarly, very few psittacines are legally exported from Australia, suggesting that a large proportion of those now being imported are the result of domestic propagation. The more exotic parrot species are most frequently received from West Germany, while the seldom imported Budgerigar (*Melopsittacus undulatus*) is most frequently imported from Germany, England, or Taiwan. Imports in the families Anatidae and Phasianidae, among others, apparently include a considerable number of birds that were propagated in captivity.

⁶We suspect that the decrease in the number reported on the import forms primarily reflects Florida laws prohibiting entry of this species rather than indicating any great decline in the number actually imported.

⁷We suspect that this difference is more apparent than real.

The principal species raised for export is the Domestic Canary (*Serinus canarius*) of which several hundreds of thousands are imported from Japan and Taiwan yearly. Smaller numbers regularly come from West Germany, England, Belgium, and Holland. The numbers of this species reported herein as having been imported in 1970 are certainly minimal as federal regulations have only recently required them to be listed on the standard declaration forms.

For certain families that contain species frequently propagated, we have attempted to estimate the proportions of imported birds that were most likely of wild origin and that were probably raised in captivity (Table 5). Estimates for 1968 and 1969 are based on the analysis of the 1970 declaration forms. We recognize that these figures are not accurate; probably the proportion of domestically raised birds is slightly underestimated. In 1970, approximately 73 percent of all birds imported are believed to have been of wild origin. That figure is probably true for earlier years as well, but the fact that few canaries were declared earlier precludes a more precise evaluation. If the canaries were excluded from consideration, approximately 96 percent of all birds imported are probably of wild origin.

For all birds listed in these reports for 1968, 1969, and 1970, we have estimated the number and proportion of birds that were of wild origin. These figures are given in the lower portion of Table 5.

Sources of Birds Imported into the United States

Our present analysis of importations by country of origin revealed that an overwhelming preponderance of imported birds comes from a relatively few countries. Although shipments in 1970 originated in 55 countries (Table 6, 7), the eleven countries exporting the largest numbers of birds account for over 95 percent of all individual birds imported.

Most of the countries listed were of particular significance in the importation of one or another taxon, however. For example, Ecuador, although exporting a relatively small number of birds to the United States, is the principal source of tanagers and hummingbirds. West Germany is the main source of what are evidently wild-caught European passerines. As another example, all the birds from Ghana appeared to belong to but a single species, the African Gray Parrot (*Psittacus erithacus*).

Table 5. Estimated numbers of wild and propagated birds imported in 1968-1970.

Selected Families		1968	1969	1970	Total 1968-1970
Anatidae	W	703	275	262	1,240
	P	702	275	262	1,239
Phasianidae	W	51	186	161	398
	P	3,986	1,794	100	5,880
Columbidae	W	83	165	183	431
	P	6	6	18	30
Psittacidae	W	80,221	89,298	126,718	296,237
	P	371	355	96	822
Estrildidae	W	299,221	413,960	425,114	1,138,295
	P	10,187	16,994	25,521	52,702
Fringillidae	W	43,530	33,401	42,873	119,804
	P	3,464	8,265	229,931	241,660
<hr/>					
All Birds-					
Total Imported		513,790	647,318	937,938	2,099,046
Number of Wild Birds		495,074	619,629	682,010	1,796,713
Percentage-Wild Birds		96.36	95.72	72.71	85.60

Most of the countries listed in Tables 5 and 6 primarily shipped birds which were wild caught within the borders of the country. Many or most of the exports from a number of other countries, e.g. Singapore, Hong Kong, Belgium, and Holland, appeared to consist mainly of wild birds that had been transshipped from other sources in Asia and Africa. Two other nations, Japan and Taiwan, which accounted for at least one-quarter of all birds imported in 1970, apparently raise almost all birds exported. A large proportion of birds from England and Canada also appear to have been raised in captivity.

Table 6. Major sources from which the United States imported birds in 1970.

	Country of Origin, Number Imported, Percentage of Total Imported	Principal Families	Number Imported	Percentage of Total from Country	Percentage of Total in Family
1	INDIA 209,758 22.36	Estrildidae Sturnidae Psittacidae Timaliidae Fringillidae Strigidae Falconidae Accipitridae Turdidae Nectariniidae Chloropseidae Coraciidae Gruidae	198,154 8,341 1,986 324 200 194 172 132 82 44 35 24 22	94.47 3.98 .95 .15 .10 .09 .08 .06 .04 .02 .02 .01 .01	43.97 28.90 15.66 8.17 .07 42.34 10.43 19.24 40.20 30.14 8.54 35.82 14.86
			<u>209,710</u>	<u>99.98</u>	
2	SENEGAL 163,513 17.43	Estrildidae Ploceidae Fringillidae Sturnidae	105,293 29,728 28,452 40	64.39 18.18 17.40 .02	23.37 86.01 10.43 .14
			<u>163,513</u>	<u>100.00</u>	
3	JAPAN 146,421 15.61	Fringillidae Estrildidae Anatidae	142,327 4,086 8	97.20 2.79 .01	52.17 .91 1.53
			<u>146,421</u>	<u>100.00</u>	
4	TAIWAN 95,774 10.21	Fringillidae Estrildidae Psittacidae	76,978 18,775 20	80.37 19.60 .02	28.21 4.17 .02
			<u>95,773</u>	<u>99.99</u>	
5	MALI 76,100 8.11	Estrildidae Fringillidae	73,100 3,000	96.06 3.94	16.22 1.10
			<u>76,100</u>	<u>100.00</u>	
6	PERU 47,356 5.05	Psittacidae Thraupidae Ramphastidae Spheniscidae Fringillidae Laridae	45,621 725 412 176 146 70	96.34 1.53 .87 .37 .31 .15	35.97 22.44 14.94 67.69 .05 94.59

Table 6. (cont'd)

	Country of Origin, Number Imported, Percentage of Total Imported	Principal Families	Number Imported	Percentage of Total from Country	Percentage of Total in Family
	PERU (cont'd)	Capitonidae	40	.08	9.32
		Psophiidae	35	.07	42.68
		Eurypygidae	34	.07	100.00
		Accipitridae	19	.04	2.76
		Strigidae	10	.02	2.18
			<u>47,288</u>	<u>99.85</u>	
7	THAILAND 43,837 4.67	Estrildidae	20,546	46.87	4.56
		Sturnidae	19,800	45.17	68.60
		Falconidae	671	1.53	40.69
		Dicaeidae	536	1.22	100.00
		Ploceidae	445	1.02	1.29
		Chloropseidae	323	.74	78.78
		Timaliidae	313	.72	7.89
		Zosteropidae	168	.38	73.68
		Strigidae	163	.37	35.59
		Accipitridae	135	.31	19.68
		Turdidae	90	.21	44.12
		Columbidae	78	.18	38.80
		Bucerotidae	65	.15	57.52
		Pycnonotidae	60	.14	65.93
		Pittidae	51	.12	80.95
			<u>43,444</u>	<u>99.13</u>	
8	MEXICO 32,680 3.48	Psittacidae	31,384	96.03	24.75
		Fringillidae	1,007	3.08	.57
		Phoenicopteridae	204	.62	43.31
		Phasianidae	80	.24	30.65
			<u>32,675</u>	<u>99.97</u>	
9	PARAGUAY 32,521 3.47	Psittacidae	28,000	86.10	22.08
		Fringillidae	2,093	6.44	.77
		Corvidae	412	1.27	62.14
		Ramphastidae	317	.97	11.50
		Anhingidae	212	.65	88.70
		(unknown)	1,181	3.63	-
			<u>32,215</u>	<u>99.06</u>	
10	HOLLAND 29,916 3.19	Estrildidae	15,856	53.00	3.52
		Fringillidae	11,692	39.08	4.29
		Ploceidae	2,125	7.10	6.15
		Timaliidae	159	.53	4.01
			<u>29,832</u>	<u>99.71</u>	

Table 6. (cont'd)

Country of Origin, Number Imported, Percentage of Total Imported	Principal Families	Number Imported	Percentage of Total from Country	Percentage of Total in Family
11 COLOMBIA 20,832 2.22	Psittacidae	12,697	60.95	10.01
	Fringillidae	2,452	11.77	.90
	Ramphastidae	1,730	8.30	62.75
	Thraupidae	897	4.31	27.76
	Falconidae	709	3.40	43.00
	Coerebidae	553	2.65	90.07
	Icteridae	411	1.97	92.15
	Accipitridae	305	1.46	44.46
	Capitonidae	215	1.03	50.12
	Threskiornithidae	181	.87	28.33
	Trochilidae	181	.87	14.73
	Corvidae	100	.48	15.08
	Tyrannidae	54	.26	100.00
	Anhimidae	43	.21	91.49
	Psophiidae	37	.18	45.12
Cathartidae	35	.17	77.78	
(unknown)	201	.96	-	
		<u>20,801</u>	<u>99.85</u>	
12 TANZANIA 6,771 .72	Estrildidae	5,453	80.53	1.21
	Ploceidae	371	5.48	1.07
	Psittacidae	326	4.81	.26
	Fringillidae	320	4.73	.12
	Sturnidae	153	2.26	.53
	Musophagidae	46	.68	36.22
	Nectariniidae	40	.59	27.40
	Bucerotidae	26	.39	23.01
		<u>6,735</u>	<u>99.47</u>	
13 BELGIUM 4,862 .52	Estrildidae	3,158	64.95	.70
	Ploceidae	1,035	21.29	2.99
	Fringillidae	654	13.45	.24
	Sturnidae	9	.19	.03
		<u>4,856</u>	<u>99.88</u>	
14 SINGAPORE 4,083 .44	Psittacidae	3,104	76.02	2.45
	Estrildidae	516	12.64	.11
	Sturnidae	315	7.71	1.09
	Zosteropidae	50	1.22	21.93
	Columbidae	34	.83	16.91
	Casuariidae	22	.53	88.00
		<u>4,041</u>	<u>98.97</u>	

Table 6. (cont'd)

Country of Origin, Number Imported, Percentage of Total Imported	Principal Families	Number Imported	Percentage of Total from Country	Percentage of Total in Family
15 HONG KONG 3,621 .39	Timaliidae	3,147	86.91	79.35
	Estrildidae	160	4.42	.04
	Fringillidae	140	3.87	.05
	Ploceidae	80	2.21	.23
	Gruidae	40	1.10	27.03
	Cuculidae	26	.72	92.86
		<u>3,593</u>	<u>99.23</u>	
16 W. GERMANY 2,824 .30	Fringillidae	1,826	64.66	.67
	Psittacidae	860	30.45	.68
	Estrildidae	50	1.77	.01
	Anatidae	39	1.38	7.44
	Alaudidae	12	.42	12.50
		<u>2,787</u>	<u>98.68</u>	
17 ECUADOR 2,268 .24	Thraupidae	1,168	51.50	36.12
	Trochilidae	854	37.65	69.49
	Ramphastidae	50	2.20	1.81
	Capitonidae	49	2.16	11.42
	Coerebidae	39	1.72	6.35
	Cotingidae	38	1.68	44.71
	Tersinidae	26	1.15	100.00
	Trogonidae	12	.53	66.67
			<u>2,236</u>	<u>98.59</u>
18 MOZAMBIQUE 2,179 .23	Estrildidae	1,391	63.84	.31
	Ploceidae	366	16.80	1.06
	Fringillidae	120	5.51	.04
	Alaudidae	84	3.85	87.50
	Sturnidae	66	3.03	.23
	Columbidae	50	2.29	24.88
	Turnicidae	37	1.70	60.66
	Rallidae	17	.78	50.00
	Gruidae	16	.73	10.81
	Coliidae	10	.46	17.24
			<u>2,157</u>	<u>98.99</u>
19 ETHIOPIA 2,099 .22	Estrildidae	1,685	80.28	.37
	Ploceidae	371	17.68	1.07
	Musophagidae	23	1.10	18.11
	Fringillidae	20	.95	.01
		<u>2,099</u>	<u>100.01</u>	

Table 6. (cont'd)

	Country of Origin, Number Imported, Percentage of Total Imported	Principal Families	Number Imported	Percentage of Total from Country	Percentage of Total in Family
20	GHANA 1,654 .18	Psittacidae	1,654	100.00	1.30
21	MALAYSIA 1,650 .18	Estrildidae	1,650	100.00	.37
22	ARGENTINA 1,079 .12	Fringillidae Tinamidae Anatidae Phoenicopteridae Spheniscidae	640 172 155 66 30 <u>1,063</u>	59.31 15.94 14.37 6.12 2.78 <u>98.52</u>	.23 92.97 29.58 14.01 11.54
23	GUATEMALA 1,051 .11	Psittacidae Thraupidae	1,031 20 <u>1,051</u>	98.10 1.90 <u>100.00</u>	.81 .62
	<u>932,849</u> 99.46				

Table 7. Minor sources of birds imported into the United States in 1970. The first figure in parentheses is the number imported; the second represents the percentage of birds in that family imported in 1970.

Country of Origin and Number Imported	Principal Groups Imported	Percentages of Total from Country
BRAZIL--857	Threskiornithidae (382-44.57), Fringillidae (240-.09), Ramphastidae (107-3.88), Anatidae (44-8.40), Cotingidae (24-28.24), Cochleariidae (22-56.41), Psittacidae (15-.01), Corvidae (10-1.15), Psophiidae (8-9.76)	99.42

Table 7. (cont'd)

Country of Origin and Number Imported	Principal Groups Imported	Percentages of Total from Country
INDONESIA--663	Estrildidae (575-.13), Sturnidae (69-.24), Phasianidae (19-7.28)	100.00
NICARAGUA--505	Jacaniidae (87-80.56), Threskiornithidae (60-9.39), Ramphastidae (46-1.67), Corvidae (38-5.73), Phalacrocoracidae (38-80.85), Strigidae (29-6.33), Falconidae (27-1.64), Accipitridae (26-3.79), Anhingidae (22-9.21), Burhinidae (21-100.0), Ciconiidae (20-21.74), Aramidae (15-100.0), Icteridae (14-3.14), Momotidae (12-12.77), Rallidae (8-23.53)	91.68
BOTSWANA--496	Fringillidae (144-.05), Estrildidae (110-.02), Ploceidae (42-.12), Coliidae (40-68.97), Capitonidae (36-8.39), Ciconiidae (19-20.65), Sturnidae (19-.07), Sagittariidae (17-60.71), Ardeidae (12-31.58), Otidae (11-78.57), Musophagidae (11-8.66)	92.94
ENGLAND--370	Anatidae (195-37.21), Fringillidae (127-.05), Psittacidae (31-.02), Columbidae (10-4.98)	98.11
GUYANA--276	Thraupidae (181-5.60), Fringillidae (92-.03)	98.91
HAITI--199	Phoenicopteridae (184-39.07), Pelecanidae (15-51.72)	100.00
COSTA RICA--173	Thraupidae (135-4.18), Momotidae (12-12.77), Trochilidae (10-.81), Icteridae (10-2.24)	96.53
CANADA--162	Phasianidae (100-38.31), Anatidae (40-7.63), Columbidae (14-6.97)	95.07
HONDURAS--156	Ramphastidae (70-2.54), Momotidae (36-38.30), Strigidae (34-7.42), Corvidae (8-1.21)	94.87

Table 7. (cont'd)

Country of Origin and Number Imported	Principal Groups Imported	Percentages of Total from Country
BOLIVIA--134	Thraupidae (41-1.27), Trochilidae (37-3.01), Cotingidae (18-21.18), Formicariidae (8-100.0), Phoenicopteridae (5-1.06), Capitonidae (4-.93), Fringillidae (4-.00), Dendrocolaptidae (3-100.0)	89.55
NIGERIA--127	Gruidae (33-22.30), Ciconiidae (29-31.52), Glareolidae (20-90.91), Falconidae (12-.73), Accipitridae (11-1.60), Threskiornithidae (8-1.25), Musophagidae (6-4.72)	93.70
KENYA--121	Gruidae (20-13.51), Nectariniidae (19-13.01), Numididae (12-75.00), Phoeniculidae (11-100.00), Sagittariidae (10-35.71), Musophagidae (7-5.51), Columbidae (5-2.49), Pelecanidae (4-13.79), Coraciidae (4-5.97), Phoenicopteridae (4-.85), Capitonidae (4-.93), Muscicapidae (4-50.00)	88.43
TURKEY--100	Fringillidae (100-.04)	100.00
PANAMA--44	Psittacidae (26-.02), Thraupidae (10-.31), Ramphastidae (8-.29)	100.00
SOUTH AFRICA--39	Spheniscidae (36-13.85), Falconidae (2-.12), Accipitridae (1-.15)	100.00
ANGOLA--36	Musophagidae (30-23.62), Bucerotidae (6-5.31)	100.00
DENMARK--35	Turdidae (12-5.88), Scolopacidae (5-100.0), Anatidae (4-.76), Laridae (4-5.41), Sylviidae (4-100.0), Haematopodidae (3-100.0), Timaliidae (3-.08)	100.00
AUSTRALIA--33	Psittacidae (23-.02), Spheniscidae (4-1.54), Accipitridae (4-.58), Anatidae (2-.38)	100.00

Table 7. (cont'd)

Country of Origin and Number Imported	Principal Groups Imported	Percentages of Total from Country
PAKISTAN--32	Accipitridae (17-2.48), Falconidae (12-.73), Ciconiidae (3-3.26)	100.00
(HAWAII)--30	Diomedeiidae (24-100.0), Megapodiidae (6-100.0)	100.00
SW. AFRICA--25	Struthionidae (25-69.44)	100.00
ISRAEL--15	Fringillidae (15-.01)	100.00
NORWAY--14	Fringillidae (13-.00), Turdidae (1-.49)	100.00
SWITZERLAND--10	Estrildidae (8-.00), Strigidae (2-.44)	100.00
FIJI--8	Rallidae (4-11.76), Columbidae (4-1.99)	100.00
SCOTLAND--6	Tetraonidae (4-100.0), Anatidae (2-.38)	100.00
YUGOSLAVIA--6	Anatidae (6-1.15)	100.00
WESTERN SAMOA--5	Psittacidae (5-.00)	100.00
TONGA--4	Psittacidae (4-.00)	100.00
SAUDI ARABIA--2	Falconidae (2-.12)	100.00
SPAIN--2	Falconidae (2-.12)	100.00
SWEDEN--1	Accipitridae (1-.15)	100.00
Country Unknown--403	Trochilidae (145-11.80), Estrildidae (56-.01), Thraupidae (47-1.45), Phasianidae (30-11.49), Coerebidae (22-3.58), Cracidae (21-80.77), Ramphastidae (13-.47), Tinamidae (13-7.03), Anatidae (12-2.29), Psittacidae (11-.01)	91.81
Total--5,089		

Importation of Wild Birds' Eggs

Declaration forms filed in 1970 listed 1,172 wild birds' eggs, apparently intended for domestic propagation. Table 8 lists the totals by species. All the eggs from Iceland were obtained from a single dealer.

Table 8. Wild birds' eggs imported into the United States in 1970.

Common Name	Scientific Name	Country of Origin	Number Imported	Per Cent of Total
European Teal	<i>Anas crecca</i>	Iceland	53	4.52
Versicolor Teal	<i>Anas versicolor</i>	Argentina	38	3.24
Pintail	<i>Anas acuta</i>	Iceland	7	.60
Gadwall	<i>Anas strepera</i>	"	24	2.05
European Widgeon	<i>Anas penelope</i>	"	66	5.63
Tufted Duck	<i>Aythya fuligula</i>	"	147	12.54
Greater Scaup	<i>Aythya marila</i>	"	291	24.83
Barrow's Goldeneye	<i>Bucephala islandica</i>	"	472	40.27
Red-breasted Merganser	<i>Mergus serrator</i>	"	69	5.89
Rock Ptarmigan	<i>Lagopus mutus</i>	"	5	.43
Totals			1,172	100.00

Acknowledgments

M. Ralph Browning aided in the initial sorting of the import declaration forms, and he and Linda Donley assisted in making xerographic copies. Shirley J. Artis typed the final manuscript. Declaration forms were made available to us through the courtesy of Marshall Stinnett, Division of Management and Enforcement, Bureau of Sport Fisheries and Wildlife.

Number of Birds Imported, by Order and Family

The following list of the number of imported birds in the various orders and families (where there is more than one living family in an order) will serve both as a Summary and as a Table of Contents. Totals for 1968 through 1970 are included and should serve as a summary of the overall magnitude of bird importations during these three years. The first and third columns of numbers have counterparts for 1968 and 1969 in Banks (1970) and Banks and Clapp (1972).

Page	Group	Number in Family 1970	Number in Family 1968-1970	Number in Order 1970	Number in Order 1968-1970
26	Sphenisciformes			260	731
26	Struthioniformes			36	117
26	Rheiformes			35	49
26	Casuariiformes			25	77
26	Casuariidae	25	75		
--	Dromiceidae	-	2		
--	Apterygiformes			-	2
27	Tinamiformes			185	346
27	Procellariiformes			24	24
27	Diomedeidae	24	24		
27	Pelecaniformes			315	470
27	Pelecanidae	29	146		
--	Sulidae	-	1		
27	Phalacrocoracidae	47	80		
28	Anhingidae	239	243		
28	Ciconiiformes			1,280	2,890
28	Ardeidae	38	125		
28	Cochleariidae	39	81		
29	Scopidae	1	16		
29	Ciconiidae	92	243		
30	Threskiornithidae	639	1,257		
30	Phoenicopteridae	471	1,168		
31	Anseriformes			571	2,720
31	Anhimidae	47	241		
31	Anatidae	524	2,479		
34	Falconiformes				
34	Cathartidae	45	241		
34	Sagittariidae	28	62		
34	Accipitridae	686	1,725		
38	Pandionidae	1	1		
38	Falconidae	1,649	3,944		
40	Galliformes			313	6,396
40	Megapodiidae	6	18		
40	Cracidae	26	38		
41	Tetraonidae	4	16		
41	Phasianidae	261	6,278		
42	Numididae	16	40		
--	Meleagrididae	-	5		
--	Opisthocomidae	-	1		
42	Gruiformes			390	1,061
42	Turnicidae	61	95		
42	Gruidae	148	283		
42	Aramidae	15	15		

Page	Group	Number in Family 1970	Number in Family 1968-1970	Number in Order 1970	Number in Order 1968-1970
43	Psophiidae	82	325		
43	Rallidae	34	162		
43	Eurypygidae	34	111		
43	Cariamidae	2	42		
44	Otididae	14	28		
44	Charadriiformes			236	782
44	Jacanidae	108	319		
44	Haematopodidae	3	3		
44	Charadriidae	1	58		
44	Scolopacidae	5	8		
44	Recurvirostridae	2	17		
--	Phalaropodidae	-	5		
45	Burhinidae	21	94		
45	Glareolidae	22	87		
--	Thinocoridae	-	1		
45	Laridae	74	190		
45	Columbiformes			201	461
45	Columbidae	201	461		
46	Psittaciformes			126,814	297,059
53	Cuculiformes			155	336
53	Musophagidae	127	279		
54	Cuculidae	28	57		
54	Strigiformes			504	1,477
54	Tytonidae	46	107		
55	Strigidae	458	1,370		
57	Apodiformes			1,229	4,429
57	Trochilidae	1,229	4,429		
60	Coliiformes			58	100
61	Trogoniformes			18	164
61	Coraciiformes			337	1,062
61	Alcedinidae	17	171		
61	Momotidae	94	298		
62	Coraciidae	67	175		
62	Upupidae	35	137		
62	Phoeniculidae	11	38		
62	Bucerotidae	113	243		
64	Piciformes			3,212	8,776
64	Capitonidae	429	1,074		
65	Ramphastidae	2,757	7,632		
68	Picidae	26	70		
68	Passeriformes			797,938	1,761,534
68	Eurylaimidae	33	126		
69	Dendrocolaptidae	3	4		
69	Furnariidae	1	2		

Page	Group	Number in Family 1970	Number in Family 1968-1970	Number in Order 1970	Number in Order 1968-1970
69	Formicariidae	8	20		
69	Cotingidae	85	587		
70	Pipridae	2	47		
70	Tyrannidae	54	64		
70	Pittidae	63	199		
71	Alaudidae	96	102		
71	Dicruridae	21	71		
71	Oriolidae	15	21		
72	Corvidae	663	1,574		
73	Paradisaeidae	9	12		
--	Paridae	-	112		
73	Timaliidae	3,966	6,810		
--	Campephagidae	-	20		
74	Pycnonotidae	91	505		
75	Chloropseidae	410	872		
--	Cinclidae	1	3		
75	Mimidae	2	2		
75	Turdidae	204	688		
76	Sylviidae	4	22		
76	Muscicapidae	8	62		
--	Prunellidae	-	1		
--	Motacillidae	-	11		
77	Laniidae	105	125		
77	Prionopidae	4	7		
--	Vireolaniidae	-	153		
77	Cyclarhidae	1	1		
77	Sturnidae	28,861	73,628		
78	Nectariniidae	146	539		
79	Dicaeidae	536	909		
79	Zosteropidae	228	670		
80	Ploceidae	34,563	106,075		
83	Estrildidae	450,635	1,190,997		
90	Coerebidae	614	1,996		
91	Icteridae	446	1,816		
92	Tersinidae	26	26		
92	Thraupidae	3,231	11,191		
95	Fringillidae	272,804	361,464		
100	Family Unknown	1,391	2,121		
	Totals	937,938	2,099,046		

SYSTEMATIC LIST

Common Name	Scientific Name	Country of Origin	Number Reported
SPHENISCIFORMES SPHENISCIDAE			
Rockhopper Penguin	<i>Eudyptes crestatus</i>	W. Germany Unknown	4 <u>4</u> 8
Fairy Penguin	<i>Eudyptula minor</i>	Australia	4
[Jackass] Penguin	<i>Spheniscus [demersus]</i>	S. Africa	30
Humboldt Penguin	<i>Spheniscus humboldti</i> <i>Aptenodytes patagonica</i>	Peru	176
[Magellanic] Penguin	* <i>Spheniscus [magellanicus]</i>	Argentina	30
Penguin	<i>Spheniscus</i> sp.	*England S. Africa	6 <u>6</u> 12
STRUTHIONIFORMES STRUTHIONIDAE			
Ostrich Masai Ostrich	<i>Struthio camelus</i> <i>Struthio [c.] massaicus</i>	Tanzania SW. Africa	11 <u>25</u> 36
RHEIFORMES RHEIDAE			
[Greater] Rhea	<i>Rhea americana</i>	Paraguay	35
CASUARIIFORMES CASUARIIDAE			
[Double-wattled] Cassowary	<i>Casuaris casuaris</i>	*Hong Kong *Singapore	1 <u>9</u> 10
Bennett's Cassowary	<i>Casuaris bennetti</i>	*Holland	2
Cassowary	<i>Casuaris</i> sp.	*Singapore	13

+This species was not listed in reports for 1968 or 1969.

*This species is not native to the country from which shipped.

Common Name	Scientific Name	Country of Origin	Number Reported
	TINAMIFORMES TINAMIDAE		
(Tataupa) Tinamou	<i>Crypturellus tataupa</i>	Argentina	12
Blue Tinamou		Unknown	4
			16
(Brushland) Tinamou	* <i>Nothoprocta cinerascens</i>	Unknown	5
(Pentland's) Tinamou	* <i>Nothoprocta pentlandii</i>	Unknown	4
Spotted Tinamou	<i>Nothura maculosa</i>	Argentina	160
	PROCELLARIIFORMES DIOMEDEIDAE		
Black-footed Albatross	<i>Diomedea nigripes</i>	Hawaii	12
Laysan Albatross	<i>Diomedea immutabilis</i>	Hawaii	12
	PELECANIFORMES PELECANIDAE		
White Pelican	<i>Pelecanus onocrotalus</i>	*W. Germany	2
Pink-backed Pelican	<i>Pelecanus [rufescens]</i>	Kenya	4
White Pelican	<i>Pelecanus erythrorhynchus</i>	Canada	2
(Brown) Pelican	<i>Pelecanus occidentalis</i>	Haiti	15
		Peru	4
			19
Pelican	<i>Pelecanus</i> sp.	Botswana	2 ¹
	PHALACROCORACIDAE		
Double-crested Cormorant	<i>Phalacrocorax auritus</i>	Canada	2
(Guanay) Cormorant	<i>Phalacrocorax bougainvillii</i>	*Nicaragua	38 ²
		Peru	6
			44

¹These were presumably either *Pelecanus onocrotalus* or *P. rufescens*.

²It seems likely that these were really *Phalacrocorax olivaceus*.

Common Name	Scientific Name	Country of Origin	Number Reported
Geishmi	[<i>Phalacrocorax</i> sp.? <i>Phalacrocorax</i> <i>bougainvillii</i>	Nigeria	1 ¹
ANHINGIDAE			
Anhinga	<i>Anhinga anhinga</i>	Colombia Nicaragua Paraguay Peru	3 22 212 2 <u>239</u>
CICONIIFORMES ARDEIDAE			
Goliath Heron	[<i>Ardea goliath</i>] Ardeidae sp.	Botswana	9
Gray Heron	[<i>Ardea cinerea</i>] Ardeidae sp.	Botswana	3 ²
Purple Heron	<i>Ardea purpurea</i>	Thailand	2
Pond Heron	[<i>Ardeola ralloides</i>]	Thailand	4
Cattle Egret	+ <i>Bubulcus ibis</i>	Thailand	4
[Black-crowned Night Heron	+ <i>Nycticorax nycticorax</i>	Nicaragua	2
Lined Tiger Bittern Tiger Bittern	<i>Tigrisoma lineatum</i> <i>Botaurus</i> sp.	Honduras Nicaragua Peru	3 5 6 <u>14</u>
COCHLEARIIDAE			
Boat-billed Heron	<i>Cochlearius cochlearius</i>	Brazil Colombia Nicaragua Peru	22 7 7 3 <u>39</u>

¹If indeed a cormorant, this bird was probably *Phalacrocorax lucidus* or *P. africanus*.

²These birds may have been the Goliath Heron, listed above.

Common Name	Scientific Name	Country of Origin	Number Reported
SCOPIDAE			
Hammerhead Stork	[<i>Scopus umbretta</i>] Ciconiidae sp.	Kenya	1
CICONIIDAE			
[American Wood Ibis] Wood Stork	<i>Mycteria americana</i> <i>Chrysoptilus punctigula</i>	Colombia Nicaragua Peru	9 7 1 <hr/> 17
[Asian Wood Ibis] Painted Stork	[<i>Ibis leucocephalus</i>] " <i>Dirusus adsimilis</i> "	India	2
Openbill Stork	+ [<i>Anastomus oscitans</i>] <i>Leptoptilos dubius</i>	India	1
White-bell[ied] Stork	[<i>Sphenorhynchus abdimiti</i>] <i>Piranga leucoptera</i>	Nigeria	8
European Stork	[<i>Ciconia</i> sp.] <i>Jabiru mycteria</i>	Nigeria	5
Saddle-bill Stork Jabiru	[<i>Ephippiorhynchus</i> <i>senegalensis</i>] <i>Jabiru</i> sp. Ciconiidae sp.	Botswana Nigeria	2 <hr/> 1 3
Jabiru Stork	<i>Jabiru mycteria</i>	Nicaragua Peru	13 7 <hr/> 20
Marabou Stork	<i>Leptoptilos crumeniferus</i> <i>Ephippiorhynchus</i> <i>senegalensis</i> <i>Momotus momota</i>	Botswana Nigeria	17 <hr/> 15 32
Stork	" <i>Mycteria americana</i> " " <i>Ephippiorhynchus</i> <i>senegalensis</i> "	*Pakistan *Peru	3 ¹ <hr/> 1 ² 4

¹The geographic origin of these birds makes their identity as *Jabiru mycteria* highly suspect.

²This bird was most likely *Jabiru mycteria* or *Mycteria americana*.

Common Name	Scientific Name	Country of Origin	Number Reported
THRESKIORNITHIDAE			
Sacred Ibis	<i>Threskiornis aethiopica</i>	Botswana	8
		Nigeria	4
			12
White Ibis	<i>Eudocimus albus</i>	Nicaragua	3
Scarlet Ibis	<i>Eudocimus ruber</i> <i>Threskiornis aethiopicus</i> <i>Capito bourcierii</i>	Brazil	328
Glossy Ibis	<i>Plegadis falcinellus</i> <i>Pseudibis gigantea</i>	Nicaragua	21
Spoonbill	<i>Platalea leucorodia</i>	Nigeria	4
Roseate Spoonbill Spoonbill	<i>Ajaia ajaja</i> <i>Platalea leucorodia</i>	Brazil	54
		Colombia	147
		Nicaragua	33
			234
Ibis	-----	Columbia	34
	Threskiornithidae	Nicaragua	3
	<i>Threskiornis aethiopicus</i> ¹		37
PHOENICOPTERIDAE			
[Greater] Flamingo	<i>Phoenicopterus</i> [antiquorum] <i>Phoenicopterus ruber</i> <i>P. r. roseus</i>	Botswana	8
		Kenya	4
			12
[Roseate] Flamingo	<i>Phoenicopterus ruber</i>	*Argentina	20 ²
American Flamingo	<i>Phoenicopterus</i> sp.	Haiti	184
Caribbean Flamingo	"Aves de Ornato"	Mexico	204
			408
[Chilean] Flamingo	<i>Phoenicopterus chilensis</i>	Argentina	6
James' Flamingo	<i>Phoenicoparrus jamesi</i>	Bolivia	5

¹The ten birds listed under this name (eight from Colombia and two from Nicaragua) were likely *Plegadis falcinellus*.

²It seems likely that these birds were either *Phoenicopterus chilensis* or *Phoenicoparrus jamesi*.

Common Name	Scientific Name	Country of Origin	Number Reported
Flamingo	<i>Phoenicopterus</i> sp.	Argentina	40 ¹
	ANSERIFORMES ANHIMIDAE		
Horned Screamer Screamer	<i>Anhima cornuta</i>	Colombia Peru	8 4 <u>12</u>
[Crested] Screamer	<i>Chauna torquata</i>	Colombia	7
Black-necked Screamer Screamer	<i>Chauna chavaria</i>	Colombia	23
Screamer	----- Anatidae	Colombia	5
	ANATIDAE		
Trumpeter Swan	+ [<i>Olor buccinator</i>] <i>Cygnus cygnus</i>	*England	2 ²
[Mute] Swan	<i>Cygnus olor</i>	Unknown	2
Black-necked Swan	<i>Cygnus melancoriphus</i> <i>Cygnus atratus</i>	Argentina Brazil *England	18 24 13 <u>55</u>
[Snow Goose]	[<i>Chen</i>] <i>caerulescens</i>	*England	4
Ross' Snow Goose	[<i>Chen</i>] <i>rossii</i>	*England	6
White-fronted Goose Greenland White- fronted Goose	+ <i>Anser albifrons</i> <i>A. a. flavirostris</i>	England	2
Lesser White-fronted Goose	+ <i>Anser erythropus</i>	*England	2
Western Bean Goose	+ <i>Anser [fabalis fabalis]</i> <i>Anser anser anser</i>	England	2
Bar-headed Goose	+ <i>Anser indicus</i>	*England	2

¹It seems likely that these birds were either *Phoenicopterus chilensis* or *Phoenicoparrus jamesi*.

²These birds may have been Whooping Swans, *Olor cygnus*.

Common Name	Scientific Name	Country of Origin	Number Reported
Swan Goose	<i>Anser cygnoides</i>	*England	2
Canada Goose	<i>Branta canadensis</i>	Canada	26
Cackling Goose	<i>B. [c.] minima</i>	*England	2
			<u>28</u>
Red-breasted Goose	<i>Branta ruficollis</i>	*Canada	10
		*England	6
			<u>16</u>
Nene	<i>Branta sandvicensis</i>	*England	56
		Unknown	2
			<u>58</u>
Ashy-headed Goose	<i>Chloephaga poliocephala</i>	*England	4
Ruddy-headed Goose	<i>Chloephaga rubidiceps</i> <i>Tadorna ferruginea</i>	*England	6
Abyssinian Blue-winged Goose	<i>Cyanochen cyanopterus</i>	*England	6
Maned Goose	<i>Chenonetta jubata</i>	*England	2
White-faced Tree Duck	<i>Dendrocygna viduata</i>	Argentina	3
		*England	2
		Unknown	4
			<u>9</u>
Red-billed Tree Duck	<i>Dendrocygna autumnalis</i> <i>Anas erythrorhyncha</i>	*England	2
[Indian Whistling Duck] Whistling Teal	+ <i>Dendrocygna javanica</i>	Thailand	4
Cuban Whistling Duck	<i>Dendrocygna arborea</i>	*England	2
Eyton's Tree Duck	<i>Dendrocygna eytoni</i>	*England	2
Tree Ducks	[<i>Dendrocygna</i> sp.] <i>Oxyura jamaicensis</i>	Nicaragua	3
Comb Duck	<i>Sarkidiornis melanotos</i>	*England	4
Muscovy Duck	<i>Cairina moschata</i>	Argentina	2

Common Name	Scientific Name	Country of Origin	Number Reported
[Australian Shelduck] Chestnut-breasted Shelduck	+ <i>[Tadorna] tadornoides</i> <i>Casarca tadornoides</i>	Australia	2
Paradise Shelduck	<i>Tadorna variegata</i>	*England	2
[Common] Shelduck	<i>Tadorna tadorna</i>	England	32
Laysan Teal	<i>[Anas laysanensis]</i>	Unknown	4
New Zealand Grey Duck	<i>[Anas superciliosa]</i> <i>Tadorna variegata</i>	*England	4
Australian Grey Teal	+ <i>Anas gibberifrons</i> <i>A. g. gracilis</i> <i>Tadorna tadornoides</i>	*Canada *England	2 <u>2</u> 4
Cape Teal	<i>Anas capensis</i>	*England	2
[Common] Teal	<i>Anas crecca</i>	Denmark	4
Baikal Teal	+ <i>Anas formosa</i>	Japan *W. Germany	8 <u>29</u> 37
Falcated Teal	<i>Anas falcata</i>	*England	2
Ringed Teal	<i>[Anas]leucophrys</i>	Argentina *England *W. Germany	3 4 <u>10</u> 17
Brazilian Teal	<i>[Anas]brasiliensis</i>	Argentina Brazil	41 <u>20</u> 61
[Patagonian] Crested Duck	<i>[Anas specularoides]</i> <i>Anas rubripes</i>	*Scotland	2
Puna Teal Silver Teal	<i>Anas versicolor</i> <i>A. v. puna</i> <i>A. v. fretensis</i>	Argentina *England	3 <u>2</u> 5
Chilean Teal	<i>Anas flavirostris</i> <i>A. f. flavirostris</i>	Argentina *England	3 <u>8</u> 11

Common Name	Scientific Name	Country of Origin	Number Reported
Marbled Teal	+ <i>Anas angustirostris</i>	*England	2
Red-billed Pintail	<i>Anas erythrorhyncha</i>	*England	2
Chiloe Widgeon	<i>Anas sibilatrix</i>	*England	2
Mandarin Duck	+ <i>Aix galericulata</i>	*Paraguay	10
Rosy-billed Pochard	+ <i>Netta peposaca</i>	Argentina	82
Ring-necked Duck	<i>Aythya collaris</i>	*England	2
King Eider	<i>Somateria spectabilis</i>	Canada	2
Smew	+ <i>Mergus albellus</i>	Yugoslavia	6
	FALCONIFORMES CATHARTIDAE		
Andean Condor	<i>Vultur gryphus</i>	Argentina	4
King Vulture	<i>Sarcoramphus papa</i>	Colombia	22
Vulture		Guyana	1
		Peru	5
			28
Black Vulture	+ [<i>Coragyps atratus</i>] <i>Sarcoramphus</i> sp.	Colombia	13
	SAGITTARIIDAE		
Secretary Bird	<i>Sagittarius serpentarius</i> <i>Gypogeryon</i> sp.	Botswana	17
		Kenya	10
		Nigeria	1
			28
	ACCIPITRIDAE		
Black-shouldered Kite	<i>Elanus caeruleus</i> <i>Haliastur indus</i>	Thailand	16
White-tailed Kite		<i>Elanus leucurus</i>	Nicaragua
Brown-crested Lizard Hawk	+ [<i>Aviceda jerdoni</i>] <i>Accipiter</i> sp.	Thailand	1

Common Name	Scientific Name	Country of Origin	Number Reported
Black-crested Lizard Hawk	* [<i>Aviceda leuphotes</i>] <i>Morphnus guianensis</i>	Thailand	3
Honey Buzzard	* [<i>Fernis ptilorhynchus</i>] <i>Buteo</i> sp.	India	2
Double-toothed Kite	* <i>Harpagus bidentatus</i>	Ecuador	2
[Snail Kite] Hawk	* <i>Rostrhamus sociabilis</i>	Nicaragua	1
Brahminy Kite	<i>Haliastur indus</i>	Thailand	4
[Northern] Goshawk	<i>Accipiter gentilis</i> <i>A. g. gentilis</i>	Belgium Sweden Thailand W. Germany	1 1 4 ¹ 8 <u>14</u>
Shikra	<i>Accipiter badius</i>	India	67
Shikra Hawk	Accipitridae	Pakistan	4
Shikra Falcon	"Shikra" <i>Falco jugger</i> <i>Falco</i> sp. <i>Lanarius atrococcineus</i> <i>Lanarius</i> sp. <i>Hemipus picatus</i> <i>Gramsorrhynchus rufulus</i> <i>Melophus latham</i>	Thailand Unknown	63 1 <u>135</u>
Chinese Goshawk	* <i>Accipiter [soloensis]</i>	Thailand	2
Crested Goshawk	<i>Accipiter trivirgatus</i>	Taiwan	1
Crested Shikra	<i>Accipiter badius</i>	Thailand	$\frac{1}{2}$
Bicolored Hawk	<i>Accipiter bicolor</i>	Colombia	1
Hawk	[<i>Accipiter</i> ? sp. ?] <i>Accipiter gentilis</i> <i>Accipiter superciliosus</i>	Peru Thailand	² 8 ³ <u>11</u>

¹ It seems more likely that these birds were *Accipiter trivirgatus* or *A. soloensis*.

² If indeed *Accipiter*, these birds were probably *Accipiter bicolor* or *A. superciliosus* or *A. poliogaster*.

³ These birds were probably *Accipiter trivirgatus* or *A. virgatus*.

Common Name	Scientific Name	Country of Origin	Number Reported
[Savannah] Hawk	<i>Heterospizias meridionalis</i>	Colombia	4
[Red-tailed] Hawk	<i>Buteo jamaicensis</i>	Nicaragua	2
Roadside Hawk	<i>Buteo magnirostris</i>	Colombia	99
Hawk		Nicaragua	5
		Peru	1
			<u>105</u>
Grey Hawk	* <i>Buteo [nitidus]</i> <i>Buteo sp.</i>	Colombia	3
[Hawk]	[<i>Buteo ? sp.?</i>]		
Red-shouldered Hawk	<i>Buteo lineatus</i>	Colombia	2 ¹
Harris Hawk	* <i>Parabuteo unicinctus</i>	Colombia	1
Falcon	<i>P. u. harrisi</i>	Mexico	2
			<u>3</u>
[White] Hawk	<i>Leucopternis albicollis</i> <i>L. a. williaminae</i>	Colombia	1
White-eyed [Teesa] Hawk	<i>Butastur teesa</i>	India	22
[Great Black] Hawk	[<i>Buteogallus urubitinga</i>] <i>Urubitinga zonura</i>	Nicaragua	7
Black Hawk	[<i>Buteogallus sp.</i>] <i>Circus cyaneus</i>	Colombia	2
Black [-collared] Hawk	*[<i>Busarellus nigricollis</i>]	Colombia	2
Crested Eagle	<i>Morphnus guianensis</i>	Guyana	1
[Ornate Hawk Eagle]	<i>Spizaetus ornatus</i>	Colombia	1
Giant Falcon			
Mountain Hawk Eagle	<i>Spizaetus nipalensis</i>	India	1
Hawk Eagle	<i>Spizaetus tyrannus</i>	Thailand	5
			<u>6</u>
Changeable Hawk Eagle	<i>Spizaetus cirrhatus</i> <i>Spizaetus ornatus</i> <i>Aquila sp.</i>	India	2
		Thailand	3
			<u>5</u>

¹On a geographic basis these birds are almost certainly misnamed. Possibly they were *Paributeo unicinctus* or *Buteo albicaudatus*.

Common Name	Scientific Name	Country of Origin	Number Reported
Hawk Eagle	[<i>Spizaetus</i> sp.]		
Hawk	<i>Spizaetus nipalensis</i>	Colombia	9
	<i>Spizaetus ornatus</i>	India	9
	<i>Stephanoaetus coronatus</i>	Thailand	6
	<i>Harpia harpyja</i>		24
	<i>Aquila rapax</i>		
[Bonelli's] Hawk Eagle	<i>Hieraetus fasciatus</i>	*England	1
Tawny Eagle	<i>Aquila rapax</i>	India	13
	<i>Aquila heliaca</i>	Pakistan	1
	<i>Morphnus guianensis</i>		14
[Verreaux's Eagle] Black Eagle	<i>Aquila verreauxi</i>	S. Africa	1
Wedge-tailed Eagle	* <i>Aquila audax</i>	Australia	4
Black Eagle	*[<i>Ictinaetus malayensis</i>] <i>Aquila</i> sp.	India	4
[White-bellied] Sea Eagle	* <i>Haliaeetus leucogaster</i>	Thailand	4
Pallas' Fishing Eagle	*[<i>Haliaeetus leucoryphus</i>]	India	2
Lappet-faced Vulture	* <i>Torgos tracheliotus</i>	Botswana	4
Cinereous Vulture	[<i>Aegyptius</i>] <i>monachus</i>	Pakistan	6
Hawk	<i>Circus cyaneus</i>	*Brazil	1
Gavilan		Colombia	168
Marsh Hawk Bird		*Ecuador	1
Night Hawk		Nicaragua	7
		*Peru	15
			192 ¹
Crane Hawk	<i>Geranospiza caerulescens</i>	Colombia	9
Bateleur Eagle	[<i>Terathopius ecaudatus</i>]	*Holland	12

¹The majority, if not all, of these birds are probably misnamed. "Hawk--*Circus cyaneus*" is apparently a catchall used by several of the principal importers for any hawk imported from the new world tropics.

Common Name	Scientific Name	Country of Origin	Number Reported
Crested Serpent Eagle	<i>Spilornis cheela</i>	India	10
	<i>Spizaetus ornatus</i>	Thailand	15
	<i>Terathopicus ecaudatus</i>		25
	<i>Aquila rapax</i>		
	<i>Aquila</i> sp.		
	<i>Dichoeros bicornis</i>		
[Unidentifiable Hawks] ¹	[Accipitridae]		
Hawk	<i>Cyanicterus cyanicterus</i>	Colombia	3
Black Hawk	<i>Sarcoramphus papa</i>	Nigeria	11
White Hawk	<i>Caracara plancus</i>	Pakistan	6
Vulture	<i>Buteo magnirostris</i>		20
Gold Chalck	<i>Geranoospiza caerulescens</i>		
	* PANDIONIDAE		
Osprey	* <i>Pandion haliaetus</i>	Mexico	1
	FALCONIDAE		
Collared Forest Falcon	<i>Micrastur semitorquatus</i>	Colombia	1
Lined Forest Falcon	* <i>Micrastur ruficollis</i>	Colombia	1
	<i>Micrastur gilvicollis</i>	Paraguay	4 5
Falcon	[<i>Micrastur</i> sp.] <i>Micrastur aequatorialis</i>	Unknown	1
Yellow-headed Caracara	<i>Milvago chimachima</i>	*Nicaragua	1
[Common] Caracara	[<i>Polyborus</i>] <i>plancus</i>	Colombia	25
Crested Caracara	<i>Caracara cheriway</i>	Nicaragua	25
	<i>Polyborus brasiliensis</i>		50
White-rumped Falconet	<i>Polihierax insignis</i>	Thailand	15
	<i>Microhierax caerulescens</i>		
	<i>Trigonoceps caerulescens</i>		
	"Falconets"		
Red-thighed Falconet	<i>Microhierax caerulescens</i>	Thailand	643
Falconet	<i>Daptrius americanus</i>		
	<i>Falco peregrinus</i>		

¹On a geographic basis none of the names used in this entry could be identified adequately. It seems possible that two White Hawks from Nigeria were *Neophron percnopterus*.

Common Name	Scientific Name	Country of Origin	Number Reported
Lanner Falcon	<i>Falco biarmicus</i>	S. Africa	2
Saker Falcon	<i>Falco cherrug</i>	India	2
		Pakistan	10
		Saudi Arabia	2
		Unknown	1
			<u>15</u>
Laggar Falcon	<i>Falco jugger</i>	India	55
		*Nigeria	12 ¹
		Pakistan	2
		*Thailand	10 ¹
		Unknown	2
			<u>81</u>
Falcon	<i>Falco jugger</i>	*Colombia	622
		*Ecuador	2
		*Paraguay	18
		*Peru	3
			<u>645²</u>
Peregrine Falcon	<i>Falco peregrinus</i>	Colombia	6
Shaheen Falcon	<i>Falco pelegrinoides</i>	India	17
	<i>Falco peregrinator</i>	Spain	2
	<i>Falco "shaheen"</i>		<u>25</u>
[Bat] Falcon	<i>Falco [ruficularis]</i>	Colombia	1
	<i>Falco albigularis</i>		
Red-headed Merlin	<i>Falco chicquera</i>	India	26
Red-headed Falcon	<i>Falco c. chicquera</i>	Unknown	2
	<i>Falco columbarius</i>		<u>28</u>
	<i>Falco aesalon</i>		
[Lesser] Kestrel	<i>Falco naumanni</i>	India	3
Kestrel	<i>Falco tinnunculus</i>	India	69
Sparrow Hawk	<i>Falco sparverius</i>		
[American] Kestrel	<i>Falco sparverius</i>	Nicaragua	1
Hawk	<i>Caracara plancus</i>	Paraguay	6
			<u>7</u>

¹These were likely some other species of falcon; those from Thailand were probably *Microhierax caerulescens* while those from Nigeria may well have been *Falco peregrinus*.

²We believe that virtually all of these birds are misidentified. Many of the principal importers of falcons evidently use "Falcon--*Falco jugger*" as a catchall for any species of falcon occurring in South America.

Common Name	Scientific Name	Country of Origin	Number Reported
Falcon	<i>Falco</i> sp.	Colombia	6
"Small Pangolin Falcon"		Thailand	$\frac{1}{7}$
Falcon	[Falconidae]	Colombia	47 ¹
Crested Falconet	<i>Microhierax</i>	Ecuador	1
	<i>caerulescens</i>	Thailand	2
	<i>Spizaetus ornatus</i>		50
	<i>Melophus lathami</i>		
	<i>Ramphastos cuvieri</i>		
	<i>Buteo magnirostris</i>		
	GALLIFORMES		
	MEGAPODIIDAE		
Brush Turkey	<i>Alectura lathami</i>	*Hawaii	6
	<i>A. l. lathami</i>		
	CRACIDAE		
[Crestless] Curassow	* <i>Mitu tomentosa</i>	Unknown	1
[Helmeted] Curassow	* <i>Pauxi pauxi</i>	Unknown	1
[Black Curassow]	<i>Crax [nigra]</i>	Unknown	2
"Petrel"	<i>Crax alector</i>		
[Yellow-knobbed Curassow]	<i>Crax [alberti]</i>	Unknown	5
"Petrel"	<i>Crax daubentoni</i>		
[Great] Curassow	<i>Crax rubra</i>	Mexico	2
		Nicaragua	3
			5
[Crested Guan]	* <i>Penelope purpurascens</i>	Unknown	4
[Band-tailed Guan]	* <i>Penelope argyrotis</i>	Unknown	2
[Little Chachalaca]	* <i>Ortalis motmot</i>	Unknown	2
[Rufous-vented Chachalaca]	* <i>Ortalis ruficauda</i>	Unknown	4

¹Fifteen of these birds were listed on the import forms as *Microhierax caerulescens* which seems so unlikely that we doubt their identification.

Common Name	Scientific Name	Country of Origin	Number Reported
TETRAONIDAE			
Red Grouse	* [<i>Lagopus scoticus</i>] <i>Excalfactoria chinensis</i>	Scotland	4
PHASIANIDAE			
[Banded] Quail	* <i>Philortyx [fasciatus]</i>	Mexico	4
Common Bobwhite	<i>Colinus virginianus</i>	Mexico	66
Masked Bobwhite Quail	<i>C. v. ridgwayi</i>		
Black-throated Bobwhite	* <i>Colinus nigrogularis</i>	Mexico	5
Bobwhite	<i>Colinus</i> sp.	Mexico	5
Chukar	* [<i>Alectoris graeca</i>]	Unknown	30
Chinese Francolin	* [<i>Francolinus pintadeanus</i>]	Thailand	4
Japanese Quail	<i>Coturnix coturnix</i>	Thailand	4
Painted Quail	[<i>Excalfactoria</i>] <i>chinensis</i> <i>Coturnix chinensis</i>	Thailand	8
Brown-breasted Hill Partridge	* <i>Arborophila</i> <i>[brunneopectus]</i>	Thailand	4
Roulroul Partridge	<i>Rollulus roulroul</i>	Indonesia	16
[Crested] Fireback Pheasant	<i>Lophura ignita</i> <i>L. i. ignita</i>	Indonesia Thailand	3 $\frac{2}{5}$
[Grey] Peacock [Pheasant]	<i>Polyplectron</i> <i>bicalcaratum</i> <i>P. b. bicalcaratum</i>	India	2
[Argus] Pheasant	<i>Argusianus argus</i> <i>Argustanus a. argus</i>	Singapore	8
Pheasant	Phasianidae	*Canada	100 ¹

¹These were probably *Phasianus colchicus*, not otherwise listed.

Common Name	Scientific Name	Country of Origin	Number Reported
NUMIDIDAE			
Vulturine Guinea Fowl	<i>Acryllium vulturinum</i>	*Holland Kenya	4 12 16
GRUIFORMES TURNICIDAE			
Natal Hemipode Kurrichane Button Quail	* <i>Turnix sylvatica</i> <i>Turnix hottentotta</i>	Mozambique	27
Hottentot Button Quail	* <i>Turnix hottentotta</i>	*Mozambique	10 ¹
Yellow-legged Button Quail	* <i>Turnix tanki</i>	Thailand	24
GRUIDAE			
Common Cranes Eastern Gray Crane	* <i>Grus grus</i> <i>Grus grus lilfordi</i>	Hong Kong	40
Saras Crane Red-headed Saras Crane	<i>Grus antigone</i> <i>Tockus deckeni</i>	India	8
Demoiselle Crane	<i>Anthropoides virgo</i>	India	14
Blue Crane	[<i>Anthropoides</i>] <i>paradisea</i> <i>Neotis stanleyi</i>	Mozambique	16
Crowned Crane	<i>Balearica pavonina</i> <i>Balearica regulorum</i> <i>Aratinga aurea</i>	*Holland Kenya Nigeria	17 20 33 70
*ARAMIDAE			
Limpkin	* <i>Aramus guarauna</i>	Nicaragua	15

¹On a geographical basis, *Turnix nana* seems more likely. Advertisements by the firm that imported them suggest that they were actually African Harlequin Quail, *Coturnix delegorguei*, not otherwise listed.

Common Name	Scientific Name	Country of Origin	Number Reported
PSOPHIIDAE			
Gray-winged Trumpeter	<i>Psophia crepitans</i> <i>Chamesaura aenea</i>	Brazil	8
		Colombia	31
		*Paraguay	2
		Peru	33
			74
White-winged Trumpeter	<i>Psophia leucoptera</i> <i>Psophia crepitans</i>	*Colombia	6
		Peru	2
			8
RALLIDAE			
[Kaffir Rail] Cape Rail	* <i>Rallus caerulescens</i> <i>Rallus cinerescens</i>	Mozambique	1
[Banded Rail]	* <i>Rallus philippensis</i>	Fiji	4
[Gray-necked Wood] Rail	<i>Aramides cajanea</i>	Peru	3
African Crake	*[<i>Crecopsis</i>] <i>egregia</i>	Mozambique	3
Black Crake	* <i>Limnecorax flavirostra</i>	Mozambique	13
Green Gallinule	<i>Porphyrio porphyrio</i>	*Hong Kong	1
[American Coot] Beach Hen Beach Chicken	* <i>Fulica americana</i>	Nicaragua	8
Rail	[Rallidae] <i>Eubucco boucardieri</i>	Peru	1
EURYPYGIDAE			
Sun Bittern	<i>Eurypyga helias</i> <i>Botauris</i> sp. <i>Chunga burmeisteri</i> <i>Buthraupis montana</i>	Peru	34
CARIAMIDAE			
[Red-legged] Seriama	<i>Cariama cristata</i>	Brazil	2

Common Name	Scientific Name	Country of Origin	Number Reported
OTIDIDAE			
Kori Bustard	[<i>Choriotis kori</i>] <i>Otis tarda</i>	*Holland	3
Lesser Bustard Korhaan	[Otididae] <i>Tetrax tetrax</i> <i>Laniarius barbarus</i>	Botswana	11 ¹
CHARADRIIFORMES JACANIDAE			
[Pheasant-tailed] Jacana	* <i>Hydrophasianus chirurgus</i>	Thailand	15
[American] Jacana Tanrilla	<i>Jacana spinosa</i> <i>Jacana jacana</i> <i>Actophilornis africana</i>	Argentina Nicaragua Peru	2 87 4 <u>93</u> ²
*HAEMATOPODIDAE			
Oystercatcher	* <i>Haematopus ostralegus</i> <i>Haematopus bachmani</i>	Denmark	3
CHARADRIIDAE			
Little Ringed Plover	[<i>Charadrius</i> sp.]	Kenya	1
SCOLOPACIDAE			
Spotted Redshank	* <i>Tringa erythropus</i>	Denmark	2
Ruff	* <i>Philomachus pugnax</i>	Denmark	3
RECURVIROSTRIDAE			
Black-necked Stilt	<i>Himantopus [himantopus]</i>	Nicaragua	2

¹The scientific and common names listed on the import forms, when taken in conjunction with the country of origin, are so unlikely that the placement of these birds is highly doubtful.

²Almost half (46) were listed as *Actophilornis africana*. However, an analysis of other species occurring on import forms on which jacanas were listed, as well as area of origin, indicates that these birds were really *Jacana spinosa*. In retrospect we think it likely that many of the birds listed in the 1969 import list as *Actophilornis africana* were actually *Jacana spinosa*.

Common Name	Scientific Name	Country of Origin	Number Reported
	BURHINIDAE		
[Double-striped] Thick-knee	<i>Burhinus bistriatus</i> <i>Burhinus superciliaris</i>	Nicaragua	21
	GLAREOLIDAE		
Crocodile Bird (= Egyptian Plover)	<i>Pluvianus aegypticus</i>	Nigeria	20
Pratincole	<i>Glareola</i> sp.	Kenya	2
	LARIDAE		
Black-headed Gull	⁺ <i>Larus ridibundus</i>	Denmark	4
Inca Tern	<i>Larosterna inca</i>	Peru	70
	COLUMBIFORMES COLUMBIDAE		
Thick-billed Green Pigeon	⁺ <i>Treron curvirostra</i>	Thailand	14
Orange-breasted Green Pigeon	⁺ <i>Treron bicincta</i>	Thailand	10
Yellow-footed Green Pigeon	⁺ [<i>Treron phoenicoptera</i>]	Thailand	2
[Pacific Pigeon] Dove	⁺ <i>Ducula pacifica</i>	Fiji	4
Pied Imperial Pigeon	⁺ [<i>Ducula bicolor</i>]	Thailand	4
Pigeon	<i>Columba livia</i>	Canada Unknown	14 <hr/> 4 18
Red Turtle Dove	⁺ [<i>Streptopelia tranquebarica</i>]	Thailand	6
Zebra Dove	<i>Geopelia striata</i>	Thailand	26
Pigmy Dove	⁺ <i>Columbigallina minuta</i>	*Belgium	2

Common Name	Scientific Name	Country of Origin	Number Reported
[Namaqua] Dove Cape Dove	* <i>Oena capensis</i>	Mozambique	50
Tambourine Dove	* <i>Tympanistria tympanistris</i>	Kenya	5
Emerald Dove	* <i>Chalcophaps [indica]</i> <i>Chalcophaps brunneopectus</i>	Thailand	12
Nicobar Pigeon	<i>Caloenas nicobarica</i>	Thailand	4
[Blue]-crowned Pigeon	<i>Goura cristata</i>	*Singapore	6
Victoria Crowned Pigeon	<i>Goura victoria</i>	*Singapore	4
Crowned Pigeon	[<i>Goura</i> sp.] Columbidae	*Singapore	24
Blaze-faced Pigeon	[Columbidae]	England	10
PSITTACIFORMES PSITTACIDAE			
Black Lory	[<i>Chalcopsitta atra</i>] "Psitticines"	*Singapore	6
Black-winged Lory	*[<i>Eos cyanogenia</i>] "Psitticine sp."	*Singapore	1
Blue-streaked Lory	*[<i>Eos reticulata</i>] "Psitticine sp."	*Singapore	9
Violet-neck[ed Lory]	*[<i>Eos squamata</i>] "Psitticine sp."	*Singapore	12
Blue-tailed Lory	* <i>Eos histrio</i>	*Hong Kong	2
Red Moluccan Lory	[<i>Eos bornea</i>] "Psitticine sp."	*Singapore	60
Ornate (Lory)	[<i>Trichoglossus ornatus</i>] "Psitticine sp."	*Singapore	4
Rainbow Lorikeet Mitchell's Lorikeet	[<i>Trichoglossus haematod</i>] "Psitticine sp."	*Singapore	423

Common Name	Scientific Name	Country of Origin	Number Reported
Dusky Lory	*[<i>Pseudeos fuscata</i>] "Psitticines"	*Singapore	1
Black-capped Lory	[<i>Domicella lory</i>] <i>Pteruthius</i> <i>erythropterus</i>	*Hong Kong *Singapore	1 <u>29</u> ¹ 30
Chattering Lory	[<i>Domicella garrula</i>] "Psitticine sp."	Singapore	73 ¹
[Blue-crowned] Lory Blue-crested Lory	* <i>Vini australis</i>	W. Samoa	5
Palm Cockatoo	[<i>Probosciger aterrimus</i>]	*Hong Kong	1
Black Cockatoo	[<i>Calyptrorhynchus</i> sp.] "Psitticines"	*Singapore	6
Greater Sulphur- crested Cockatoo	[<i>Kakatoe</i>] <i>galerita</i> "Psitticine sp."	Australia *Colombia	1 84 ²
Triton Cockatoo		*Hong Kong	1
Cockatoo		*Singapore	<u>3</u>
			89
Lesser Sulphur- crested Cockatoo	<i>Kakatoe sulphurea</i> <i>K. s. citrino</i>	*Hong Kong *Panama	1 16
Citron-crested Cockatoo	[- <i>cristata</i>] "Psitticines"	*Singapore	33 <u>50</u>
Lesser Cockatoo			
White-crested Cockatoo	<i>Kakatoe alba</i>	*Singapore	7
White-crested Umbrella Cockatoo	"Psitticine sp."		
Moluccan Cockatoo	<i>Kakatoe moluccensis</i> "Psitticine sp."	*Singapore	14
Red-crested Moluccan Cockatoo			
Bare-eyed [Cockatoo]	[<i>Kakatoe sanguinea</i>] "Psitticines"	*Singapore	1
Galah	<i>Kakatoe roseicapilla</i>	Australia	8
Roseate Cockatoo			

¹This number is inexact as some birds were in mixed shipments.

²The identity of these birds is highly doubtful.

Common Name	Scientific Name	Country of Origin	Number Reported
Cockatoo	<i>Kakatoe</i> sp.	*Singapore	16
Blue and Gold Macaw Colombian Macaw	<i>Ara ararauna</i> "Guacamaya azul"	Colombia Panama Paraguay Peru	135 5 11 <u>6</u> 157
Military Macaw	<i>Ara militaris</i>	Colombia *Guatemala	82 <u>2</u> 84
Scarlet Macaw Red Macaw	<i>Ara macao</i> <i>Ara chloroptera</i> ¹ <i>Ara</i> sp.	Colombia Guatemala Honduras Panama	50 13 2 5 <u>70</u>
Green-winged Macaw	<i>Ara chloroptera</i> <i>Ara maracana</i> <i>Ara ararauna</i> <i>Ara</i> sp.	Colombia Paraguay Peru	16 75 5 <u>96</u>
Severe Macaw	<i>Ara severa</i> <i>Ara s. severa</i>	Colombia	9
Illiger's Macaw	<i>Ara maracana</i>	Paraguay	61
Macaw Colombian Macaw	Psittacidae "Guacamaya"	Colombia Peru Unknown	31 1 <u>1</u> 33
Sharp-tailed Conure	<i>Aratinga acuticaudata</i>	Paraguay	70
[Queen of Bavaria] Conure "Garabu Conure"	<i>Aratinga guarouba</i>	Brazil	5
Cherry [-headed] Conure	<i>Aratinga erythrogastra</i>	*Guatemala	1

¹-----
The four birds (from Colombia) listed with this name may be referable to the next species listed.

Common Name	Scientific Name	Country of Origin	Number Reported
Green Conure	<i>Aratinga leucophthalmus</i> <i>Nandayus nenday</i>	Colombia *Guatemala Paraguay	20 1 ¹ <u>530</u> 551
Jenday Conure Yendaya Conure	<i>Aratinga jandaya</i>	*W. Germany	150
Aztec Conure	<i>Aratinga astec</i> <i>Aratinga a. astec</i>	Guatemala	12
Halfmoon Conure	<i>Aratinga canicularis</i> <i>A. c. eburnirostrum</i> "Cotorra Pecho Gris"	Guatemala Mexico	89 <u>27,898</u> 27,987
[Brown-throated] Conure Margarita Conure	<i>Aratinga pertinax</i> <i>A. p. aeruginosa</i>	Colombia	85
Golden-crowned Conure	<i>Aratinga aurea</i> <i>A. aurea aurea</i> <i>A. aurea major</i>	Paraguay	1,196
Nanday Conure	<i>Nandayus nenday</i>	*Colombia Paraguay	6 <u>5,731</u> 5,737
Azara Conure Red-fronted Conure Chocolate-cheeked Conure	[<i>Pyrrhura</i>] <i>frontalis</i> <i>Aratinga frontalis</i> <i>Myiopsitta azara</i> <i>Nandayus nenday</i>	Paraguay	530
Quaker Conure (= Monk Parakeet)	<i>Myiopsitta monachus</i>	Paraguay	14,246
Canary-winged Bee Bee White-winged Parakeet	<i>Brotogeris versicolurus</i> <i>B. v. versicolurus</i> <i>B. v. chiriri</i> <i>Brotogeris</i> sp. <i>Myiopsitta monachus</i> "Perico Ala Amarilla" "Perico Ala Blanca"	Colombia Paraguay Peru	8,407 124 <u>45,563</u> 54,094

¹This bird may have been *Aratinga holochlora*, not otherwise listed.

Common Name	Scientific Name	Country of Origin	Number Reported
[Orange-chinned] Parakeet	<i>Brotogeris jugularis</i>	Colombia	2,652
Tovi Parakeet		Guatemala	52
		*Paraguay	20
			<u>2,724</u>
Red-headed Conure	+ [<i>Pionositta pileata?</i>] ¹	Paraguay	449 ¹
Cherry-head Conure	<i>Aratinga pyrrhocephalus</i>		
"Pyrrocephalus"	<i>Pyrrhura pyrrhocephalus</i>		
	<i>Nandayus nenday</i>		
	<i>Pionus maximiliani</i>		
	"Pyrrocephalus"		
Maximilian's Parrot	<i>Pionus maximiliani</i>	Paraguay	1,142
Maximilian Conure			
White-crowned Parrot	+ <i>Pionus senilis</i>	*Colombia	24
White-capped Parrot		Guatemala	14
			<u>38</u>
Bee Bee	"Perico Cabeza Azul"	Mexico	500 ²
Spectacled Amazon	<i>Amazona albifrons</i>	Guatemala	62
[Green-cheeked] Amazon	<i>Amazona viridigenalis</i>	Mexico	2,051 ³
Red-headed Amazon	<i>Amazona autumnalis</i>		
Red-headed Parrot	"Lora Cejirojo"		
Finsch's Amazon	+ <i>Amazona finschi</i>	*Colombia	9
Yellow-cheeked Amazon	<i>Amazona autumnalis</i>	Guatemala	280
Orange-cheeked Amazon	<i>Amazona a. autumnalis</i>		
	<i>Amazona ochrocephala</i>		
[Festive Amazon]	<i>Amazona festiva</i>	Colombia	79
Red-fronted Amazon Parrot	<i>A. f. festiva</i>		

¹We are uncertain of the identity of these birds, but the names used, as well as the area of origin, suggest to us that they may have been this species.

²We do not know the identity of these birds but suspect they may have been *Pionus senilis*, listed above.

³Some of these birds may have been *Amazona autumnalis*; the number listed is inexact as some birds were included in mixed shipments.

Common Name	Scientific Name	Country of Origin	Number Reported
Blue-fronted Amazon Amazon Parrot	<i>Amazona aestiva</i> ¹	Brazil	10
	<i>Psittacula alexandri</i>	Paraguay	2,480
	<i>Psittinus cyanurus</i>		2,490
Yellow-headed Amazon	<i>Amazona ochrocephala</i>	Colombia	810
Yellow-fronted Amazon	<i>A. o. ochrocephala</i>	Guatemala	481
Yellow-naped Amazon	<i>A. o. auropalliata</i>	Mexico	574 ²
Panama Amazon	<i>A. o. panamensis</i>		1,865
Panama Parrot	<i>A. o. oratrix</i>		
Colombian Amazon	<i>Amazona oratrix</i>		
	<i>Amazona panamensis</i>		
	<i>Ara ararauna</i>		
	<i>Chrysotis ochrocephala</i>		
	"Loro Frente Amarilla"		
[Orange-winged Amazon]	<i>Amazona [amazonica]</i>	Colombia	192
Blue-fronted Amazon	<i>Amazona aestiva</i>	Peru	45
Blue-fronted Parrot	<i>Amazona a. aestiva</i>		237
Amazon Parrot			
Blue-crowned Amazon	<i>Amazona farinosa</i>	Guatemala	18
	<i>Amazona f. guatemalae</i>		
Parrots	<i>Amazona</i> sp.	Colombia	5
Green Amazon	Psittacidae	Peru	1
		Paraguay	1,334
			1,340
Jardine's Parrot	⁺ [<i>Poicephalus gularis</i>] <i>Erythrura</i> sp.	*Hong Kong	1
Meyer's Parrot	⁺ [<i>Poicephalus meyeri</i>]	Tanzania	10
African Gray Parrot	<i>Psittacus erithacus</i>	Ghana	1,654
Gray Parrot	<i>P. e. erithacus</i>	*Hong Kong	3
Parrot	<i>Amazona</i> sp.	*W. Germany	239
	Psitticine sp.		1,896

¹The vernacular Blue-fronted Amazon is used in the pet trade to refer to either this species or to *Amazona amazonica*, listed below. Import listings have largely been allocated by the respective ranges of the species in question. We think it likely that some of the birds listed as *Amazona aestiva* in a previous report (Banks and Clapp, 1972) were in fact *A. amazonica*.

²This number is inexact as some birds were included in mixed shipments.

Common Name	Scientific Name	Country of Origin	Number Reported
Eclectus Parrot	<i>Lorius roratus</i>	*Hong Kong	3
	"Eclectus"	*Singapore	24
	"Psitticine sp."		<u>27</u>
Alexandrine Parakeet	<i>Psittacula eupatria</i>	India	172
	<i>P. e. nipalensis</i>	Singapore	43
	"Psitticine sp."		<u>215</u>
Ringneck Parakeet Ringneck Parrot	<i>Psittacula krameri</i>	India	979
	<i>P. k. manillensis</i>	Singapore	604
	<i>Psittacus erithacus</i>	*W. Germany	102
	"Psitticine sp."		<u>1,685</u>
Moustache Parakeet Mustache Parrot	<i>Psittacula alexandri</i>	India	160
	<i>P. a. fasciata</i>		
	<i>Psittacula fasciata</i>		
Blossom-headed Parakeet Plum-headed Parakeet	<i>Psittacula cyanocephala</i>	India	375
	<i>P. c. rosa</i>	*Singapore	120
	<i>Platyercus elegans</i>	*W. Germany	164
	"Psitticine sp."		<u>659</u>
Barraband Parakeet	[<i>Polytelis swainsonii</i>]	*W. Germany	4
[Red-breasted Musk] Parrot	<i>Prosopiea tabuensis</i>	Tonga	4
Fischer's Lovebird Red-headed Lovebird	<i>Agapornis fischeri</i>	Tanzania	138
		*W. Germany	140
			<u>278</u>
Black-masked Lovebird	<i>Agapornis personata</i>	Tanzania	178
Lovebird	<i>Agapornis</i> sp.	*Singapore	29
	"Psitticine sp."	*W. Germany	20
			<u>49</u>
[Crimson Rosella] Pennant Rosella	[<i>Platyercus elegans</i>]	*W. Germany	1
Eastern Rosella Golden-mantled Rosella	<i>Platyercus eximius</i>	Australia	4
	<i>Tanygnathus</i>	*W. Germany	2
	<i>megalorhynchus</i>		<u>6</u>
Red-capped Parrot	* <i>Purpureicephalus spurius</i>	Australia	2

Common Name	Scientific Name	Country of Origin	Number Reported
Redrump Parakeet	<i>Psephotus haematonotus</i>	*W. Germany	9
Turquoise Parakeet	<i>Neophema pulchella</i>	Australia	4
Scarlet-chested Parakeet	<i>Neophema splendida</i>	Australia *W. Germany	4 <u>4</u> 8
Bourk's Parakeet	<i>Neophema bourkii</i> <i>Alisterus scapularis</i>	*W. Germany	12
Budgerigar	<i>Melopsittacus undulatus</i> "Psitticine"	*England *Taiwan *W. Germany Unknown	31 20 6 <u>7</u> 64
Parrot Parakeet Lorikeet Cockatoo Lory	(Unidentifiable Psittacidae) ¹	Colombia Guatemala Hong Kong India Mexico Paraguay Singapore W. Germany Unknown	1 6 1 300 361 1 1,586 7 <u>3</u> 2,266

CUCULIFORMES
MUSOPHAGIDAE

[Schalow's] Turaco	<i>Tauraco [livingstonii]</i> <i>Tauraco schalowi</i>	*Ethiopia	10
White-cheeked Turaco Donaldson Turaco	<i>Tauraco leucotis</i>	Ethiopia *Tanzania	13 <u>4</u> 17
Hartlaub's Turaco Turaco	<i>Tauraco hartlaubi</i>	*Belgium *Holland Tanzania	2 2 <u>30</u> 34

¹Entered here are all Psittacidae which could not be identified adequately enough to enter in the listing above. All but one of those from Paraguay were most likely either *Nandayus nenday* or *Myiopsitta monachus* while most of those from Singapore were probably *Psittacula* spp.

Common Name	Scientific Name	Country of Origin	Number Reported
[White-crested] Turaco	<i>Tauraco leucolophus</i>	*Angola	14
Turaco	<i>Tauraco</i> sp.	Angola	16
Violet-crested Turaco	<i>Gallirex porphyreolophus</i>	Tanzania	12
Purple-crested Turaco	<i>Tauraco hartlaubi</i>		
Ross' Turaco	<i>Musophaga [violacea]</i> <i>Musophaga rossae</i>	Kenya	4
White-bellied Go-away Bird	* <i>Crinifer leucogaster</i>	Kenya	3
White-breasted Turaco			
[Grey Go-away Bird]	[<i>Crinifer concolor</i>]	Botswana	11
Grey Turaco	<i>Turaco schalowi</i> <i>Turaco corythair</i>		
Turaco	----- <i>Ramphastos vitellinus</i>	Nigeria	6
	CUCULIDAE		
[Renauld's] Ground Cuckoo	<i>Carpococcyx renauldi</i>	*Hong Kong	10
Greater Coucal	<i>Centropus sinensis</i>	Hong Kong	16
		Thailand	2
			18
	STRIGIFORMES		
	TYTONIDAE		
Barn Owl	<i>Tyto alba</i>	Colombia	7
White Owl ¹	<i>Tyto alba pratincola</i>	Nicaragua	12
	<i>Ciccaba nigrolineata</i>	Paraguay	14
	<i>Pulsatrix perspicillata</i>	Peru	8
		Thailand	5
			46

¹Three from Thailand listed as White Owl (2 as *Ciccaba nigrolineata* and 1 as *Pulsatrix perspicillata*) are included here because of the descriptive nature of the common name used.

Common Name	Scientific Name	Country of Origin	Number Reported
STRIGIDAE			
[Common] Scops Owl	<i>Otus scops</i>	India	50
Spotted Owl	<i>O. s. mantananensis</i>	Thailand	15 ¹ 65
Collared Scops Owl	[<i>Otus bakkamoena</i>]	Thailand	11 ²
Scops Owl	<i>Pulsatrix perspicillata</i> <i>Pulsatrix</i> sp.		
[Vermiculated] Screech Owl	<i>Otus guatemalae</i> <i>Otus vermiculatus</i>	Honduras Nicaragua *Peru	2 5 3 10
Screech Owl	[<i>Otus</i> sp.?] <i>Otus asio</i> <i>Bubo virginianus</i>	Honduras Nicaragua	26 ³ 14 ³ 40
[Great Horned] Owl	<i>Bubo virginianus</i> <i>Bubo bubo</i>	Nicaragua Paraguay Peru	2 3 2 7 ⁴
[Eagle Owl]	<i>Bubo bubo</i>	India	2
Great Horned Owl	<i>Bubo bubo omissus</i>	W. Germany	2
Turkmenian Eagle Owl			4
Owl	[<i>Ketupa</i> sp.?] <i>Bubo bubo</i>	Thailand	4 ⁵
Brown Fish Owl	[<i>Ketupa zeylonensis</i>]	India	2

¹These may have been *Athene brama* or *Otus bakkamoena*.

²Several birds are assigned here on the basis of McClure's (1971) analysis of the 1967-69 sales of the Bangkok bird market.

³The owls from Honduras were probably *Otus guatemalae* or *Otus trichopsis* while those from Nicaragua were probably *O. guatemalae* or *O. cooperi*.

⁴These birds may well have been some other species.

⁵These birds were most likely *Ketupa zeylanicus* or *Ketupa ketupu* (see McClure 1971).

Common Name	Scientific Name	Country of Origin	Number Reported
Spectacled Owl	<i>Pulsatrix perspicillata</i>	Colombia	2
		Ecuador	3
		Nicaragua	5
		Peru	3
			<u>13</u>
Snowy Owl	<i>Nyctea scandiaca</i>	Switzerland	2
Andean Pygmy Owl	<i>Glaucidium jardiini</i>	Bolivia	1
[Ferruginous] Pygmy Owl	<i>Glaucidium brasilianum</i>	Honduras	4
		Paraguay	2
		Unknown	$\frac{1}{7}$
Pygmy Owl	[<i>Glaucidium</i> sp.]	Peru	2 ¹
	<i>Bubo virginianus</i>		
[Collared] Pygmy Owl[et] Spotted Owl	<i>Glaucidium brodiei</i>	Thailand	2
		India	3
			<u>5</u>
Jungle Owlet	[<i>Glaucidium radiatum</i>]	India	12
	<i>Otus scops</i>		
Barred Owl[et]	[<i>Glaucidium cuculoides</i>]	India	10
	<i>Otus scops</i>		
[Brown] Hawk Owl	* [<i>Ninox scutulata</i>] <i>Pulsatrix perspicillata</i>	Thailand	3
Spotted Owlet Spotted Owl Owlet	<i>Athene brama</i>	India	115
	<i>Athene brama pulchra</i>	Thailand	119
	<i>Athene noctua</i>		<u>234</u> ²
	<i>Pulsatrix perspicillata</i> <i>Bubo africanus</i>		

¹These were presumably one of the two previously listed species.

²A large proportion of these birds were listed with improper scientific names on the import forms; 69 of the total were listed as *Pulsatrix perspicillata*. They are included here partly on the basis of the more frequent association of the common name Spotted Owl or Owlet with *Athene brama* and partly on the basis of the listing presented by McClure (1971). It is certainly possible that other species are subsumed in this listing, but it is probable that most were *Athene brama*.

Common Name	Scientific Name	Country of Origin	Number Reported
Burrowing Owl	<i>Speotyto cunicularia</i>	Ecuador Honduras	1 2 <u>3</u>
[Mottled Owl] Small Forest Owl	+ <i>Ciccaba virgata</i>	Paraguay	4
Tawny Owl	<i>Strix aluco</i> <i>Strix aluco sylvatica</i>	Unknown	1
[Stygian Owl] Short-ear Owl Birds	+ <i>Asio stygius</i>	Nicaragua	2
Short-eared Owl	+ <i>Asio flammeus</i>	Canada	1
Buff-fronted Owl	+ <i>Aegolius harrisi</i>	Ecuador	2
Owl Small Owl	Unidentifiable Strigidae <i>Pulsatrix perspicillata</i> <i>Tyto alba</i>	Colombia Hong Kong Nicaragua Thailand	2 1 1 9 <u>13</u>
APODIFORMES TROCHILIDAE			
[Blue-fronted Lance- bill]	+ <i>Doryfera johannae</i>	Ecuador	17
Lancebill	+ <i>Doryfera</i> sp.	Ecuador	6
Band-tailed Barbthroat	+ <i>Threnetes ruckeri</i>	Ecuador	6
[White-tipped Sickle- bill] Sickle-billed Hummingbird	+ <i>Eutoxeres aquila</i>	Ecuador	10
Brown Violetear	<i>Colibri delphinae</i>	Colombia Ecuador	23 <u>15</u> <u>38</u>
Green Violet-eared Hummingbird	<i>Colibri [thalassinus]</i> <i>Colibri cyanotus</i>	Bolivia	3

Common Name	Scientific Name	Country of Origin	Number Reported
Sparkling Violetear	<i>Colibri coruscans</i>	Bolivia	1
Gould Violetear	<i>Colibri</i> sp.	Ecuador	33
Violetear			34
Violet-headed Hummingbird	* <i>Klais guimeti</i>	Ecuador	2
[Spangled] Coquette	* <i>L[ophornis] stictolopha</i>	Ecuador	2
Wire-crested Thorntail	* <i>Popelairia p[opelairii]</i>	Ecuador	2
Green Thorntail	* <i>Popelairia [conversii]</i>	Ecuador	2
Glittering [-bellied] Emerald	* <i>Chlorostilbon aureoventris</i>	Bolivia	1
Fork-tailed Woodnymph	* <i>Thalurania [furcata]</i>	Ecuador	18
Violet-bellied Hummingbird	* <i>Damophila julie D. j. f[elictiana]</i>	Ecuador	3
Blue-headed Sapphire	* <i>Hylocharis grayi</i>	Ecuador	4
[Golden-tailed Sapphire]	* <i>Chrysuronia oenone C. o. oenone</i>	Ecuador	3
Andean Emerald	<i>Amazilia [franciae]</i>	Ecuador	38
Rufous-tailed Hummingbird	<i>Amazilia tsacatl</i>	Ecuador	23
[Amazilia] Hummingbird	* <i>Amazilia amazilia A. a. dumerilii</i>	Ecuador	11
Speckled Hummingbird	* <i>Adelomyia melanogenys</i>	Ecuador	19
[Fawn-breasted Brilliant] Lilac-throated Brilliant Penny-throated Hummingbird	<i>Heliodoxa rubinoides Phaiolaima r[ubinoides] ae[quatorialis]</i>	Ecuador	23
[Violet-fronted] Brilliant	* <i>Heliodoxa leadbeateri</i>	Ecuador	3

Common Name	Scientific Name	Country of Origin	Number Reported
[Black-throated Brilliant] Amethyst-throated Brilliant	* [<i>Ionolaima</i>] <i>schreibersii</i>	Ecuador	2
[Stripe-bellied Hillstar] Estella's Hillstar	* <i>Oreotrochilus estella</i>	Unknown	8
White-tailed Hillstar	* <i>Urochroa bougueri</i>	Ecuador	5
Shining Sunbeam	<i>Aglaeactis cupripennis</i>	Ecuador	17
Mountain Velvet-breast	<i>Lafresnaya lafresnayi</i>	Ecuador	11
Brown Inca	<i>Coeligena [wilsoni]</i>	Ecuador	34
Collared Inca Inca Hummingbird	<i>Coeligena torquata</i> <i>Coeligena inca</i>	Bolivia Ecuador	2 <u>13</u> 15
Buff-winged Star-frontlet	* <i>Coeligena [lutetiae]</i>	Unknown	6
Violet-throated [Star-frontlet] Violet-throated Inca Hummingbird	* <i>Coeligena violifer</i>	Bolivia	7
Rainbow Star-frontlet	* <i>Coeligena iris</i>	Ecuador	50
Star-frontlet	<i>Coeligena sp.</i>	Ecuador Unknown	15 <u>11</u> 26
Sword-billed Hummingbird	<i>Ensifera ensifera</i>	Ecuador	3
Chestnut-breasted Coronet	* <i>Boissonneaua matthewsii</i>	Ecuador	39
Tourmaline Sunangel	* <i>Helianthus exortis</i>	Ecuador	1
Purple-throated Sun-angel	* <i>Helianthus viola</i>	Ecuador	71

Common Name	Scientific Name	Country of Origin	Number Reported
Glowing Puffleg	* <i>Eriocnemis vestitus</i>	Ecuador	20
		Unknown	4
			<u>24</u>
[Booted Racket-tail] Raquet-tailed Hummingbird	<i>Ocreatus underwoodii</i>	Ecuador	9
Black-tailed Train-bearer	<i>Lesbia victoriae</i>	Colombia	31
		Ecuador	68
		Peru	2
			<u>101</u>
Green-tailed Train-bearer	<i>Lesbia nuna</i>	Bolivia	5
		Ecuador	8
Green-tailed Sylph			<u>13</u>
Sappho Comet	* <i>Sappho sparganura</i>	Bolivia	18
Blue-throated Sylph	<i>Aglaiocercus kingi</i>	Ecuador	31
Violet-tailed Sylph	* <i>Aglaiocercus coelestis</i>	Ecuador	58
Sylph	<i>Aglaiocercus</i> sp.	Ecuador	11
Purple-crowned Fairy	* <i>Heliothryx barroti</i>	Ecuador	5
Purple-throated Woodstar	* <i>Philodice mitchellii</i>	Ecuador	4
White-bellied Woodstar	* <i>Acestrura mulsant</i>	Ecuador	3
		Unknown	1
White-throated Woodstar			<u>4</u>
Hummingbird "Colibries"	Trochilidae <i>Cephalopterus</i> sp.	Colombia	127
		Costa Rica	10
		Ecuador	136
		Unknown	115
			<u>388</u>
COLIIFORMES			
COLIIDAE			
Red-faced Mousebird	<i>Colius indicus</i>	Botswana	30
		Mozambique	10
		*Paraguay	8
			<u>48</u>

Common Name	Scientific Name	Country of Origin	Number Reported
Mousebird	[<i>Colius</i> sp.] <i>Actophilornis africana</i>	Botswana	10
	TROGONIFORMES TROGONIDAE		
[Long-tailed] Quetzal	<i>Pharomachrus mocinno</i>	Costa Rica	2
Pavonine Quetzal	<i>Pharomachrus pavoninus</i>	Ecuador	6
		Unknown	4
			<u>10</u>
[Slaty-tailed] Trogon	⁺ <i>Trogon massena</i>	Ecuador	3
[Black-throated] Trogon	⁺ <i>Trogon rufus</i>	Ecuador	3
	CORACIIFORMES ALCEDINIDAE		
[Greater Pied] Kingfisher	⁺ <i>Ceryle lugubris</i>	Thailand	5
Giant Kingfisher			
[Amazon] Kingfisher	<i>Chloroceryle amazona</i>	Peru	5
[Malachite] Kingfisher	[<i>Alcedo</i>] <i>cristata</i>	Mozambique	2
Stork-billed Kingfisher	<i>Pelargopsis capensis</i>	Thailand	4
Gray-headed Kingfisher	<i>Halcyon leucocephala</i>	Kenya	1
	MOMOTIDAE		
Rufous Motmot	<i>Baryphthengus ruficapillus</i>	Nicaragua	10
Blue-crowned Motmot	<i>Momotus momota</i>	Costa Rica	12
		Honduras	30
		Nicaragua	2
		Paraguay	30
		Unknown	1
			<u>75</u>

Common Name	Scientific Name	Country of Origin	Number Reported
Motmot	Momotidae	Honduras	6
	<i>Aspatha gularis</i> ¹	Ecuador	3
	<i>Chelus fimbriata</i>		9
CORACIIDAE			
Lilac-breasted Roller	<i>Coracias caudata</i>	Botswana	1
	<i>Coracias c. caudata</i>	Kenya	2
	<i>Coracias benghalensis</i>		3
Black-billed Roller Black-billed Blue Roller Blue Roller	<i>Coracias benghalensis</i>	India	24
	<i>Eurystomus orientalis</i>	Thailand	28
	<i>Eurystomus glaucurus</i>		52
	<i>Capito aurovirens</i>		
Coraciidae			
Broad-billed Roller	<i>Eurystomus glaucurus</i> ²	Kenya	2
Roller	[Coraciidae] <i>Calyptomena viridis</i>	Thailand	10
UPUPIDAE			
Hoopoe	<i>Upupa epops</i> <i>Phoeniculus purpureus</i>	Thailand	35
PHOENICULIDAE			
Green Wood Hoopoe Wood Hoopoe	<i>Phoeniculus purpureus</i>	Kenya	9
	<i>P. p. marwitzi</i>		
[White-headed] Wood Hoopoe	<i>Phoeniculus bollei</i>	Kenya	2
BUCEROTIDAE			
Crowned Hornbill Casqued Hornbill	<i>Tockus alboterminatus</i>	Kenya	2
	<i>Lophoceros</i>	Tanzania	6
	<i>alboterminatus</i>		8

¹One bird from Ecuador listed under this name seems so unlikely on a geographic basis that we cannot accept the identification and hence have included it among unidentified Momotidae.

²Listing imports by country and considering McClure's (1971) report suggests that most rollers listed as *Eurystomus glaucurus* in the 1969 import listing (Banks and Clapp, 1972) were in fact *Coracias benghalensis*.

Common Name	Scientific Name	Country of Origin	Number Reported
Grey Hornbill	+ [<i>Tockus</i>] <i>nasutus</i> <i>Lophoceros nasutus</i>	Mozambique	7
Red-billed Hornbill	+ <i>Tockus erythrorhynchus</i>	Botswana Tanzania	2 9 <u>11</u>
Yellow-billed Hornbill	+ <i>Tockus flavirostris</i>	Botswana	2
Von der Decken's Hornbill	+ <i>Tockus deckeni</i>	Tanzania	3
White-crested Hornbill	+ <i>Berenicornis comatus</i> <i>Tockus alboterminatus</i> <i>Dichoceros bicornis</i> <i>Pyrrhula pyrrhula</i>	Thailand	11
White-throated Brown Hornbill	+ <i>Ptilolaemus tickelli</i>	Thailand	1
Bushy-crested Hornbill	+ [<i>Anorrhinus galeritus</i>]	Thailand	1
Wrinkled Hornbill	+ [<i>Aceros</i>] <i>leucocephalus</i>	Thailand	1
Wreathed Hornbill	<i>Aceros undulatus</i> <i>Rhyticeros undulatus</i> <i>Anthracoceros coronatus</i>	Thailand	5
Pied Hornbill	<i>Anthracoceros malabaricus</i> <i>Anthracoceros albirostris</i>	Thailand	10
[Southern] Pied Hornbill	<i>Anthracoceros coronatus</i>	Thailand	7
[Trumpeter] Hornbill	+ <i>Bycanistes bucinator</i>	Angola	6
Rhinoceros Hornbill	[<i>Buceros rhinoceros</i>]	Unknown	1
Great Hornbill	<i>Buceros bicornis</i>	*Singapore	1
Concave Hornbill	<i>Dichoceros bicornis</i>	Thailand	26
Giant Hornbill			<u>27</u>

Common Name	Scientific Name	Country of Origin	Number Reported
Helmeted Hornbill	<i>Rhinoplax vigil</i>	Thailand	2
Hornbill	Bucerotidae	Nigeria	1
	<i>Buceros bicornis</i>	Tanzania	8
	<i>Anhima cornuta</i>	Thailand	1
	" <i>Cascaris</i> "		10
PICIFORMES CAPITONIDAE			
[Orange-] fronted Barbet	[<i>Capito squamatus</i>] <i>Megalaima haemacephala</i>	Ecuador	1
Red-headed Barbet	[<i>Eubucco</i>] <i>bourcierii</i> <i>Capito bourcierii</i>	Ecuador	21
Versicolored Barbet	⁺ <i>Eubucco versicolor</i>	Bolivia	4
Toucan Barbet Toucan ¹	<i>Semnormis ramphastinus</i>	Colombia	215
	<i>Ramphastos vitellinus</i>	Ecuador	27
		*Peru	37
			279
Great Barbet	<i>Megalaima virens</i>	Thailand	3
	<i>M. v. marshallorum</i>		
	<i>Megalaima lineatus</i>		
[Lineated] Barbet	<i>Megalaima [zeylanica]</i> <i>Megalaima lineatus</i>	India	8
Gold-whiskered Barbet	⁺ <i>Megalaima chrysopogon</i>	Thailand	14
Many-colored Barbet	⁺ <i>Megalaima rafflesii</i>	Thailand	1
Gaudy Barbet	<i>Megalaima [mystacophanos]</i> <i>Megalaima asiatica</i>	Thailand	10
Blue-throated Barbet	<i>Megalaima asiatica</i>	India	2
	<i>Cyanops a. asiatica</i>	Thailand	6
			8

¹Some importers evidently list "toucan" as a common name for the toucan-barbet; 140 of the total were so listed. Some of the birds listed here, particularly those from Peru, may have been toucans, but most are probably listed accurately. Birds from Brazil listed as "Toucan--*Semnormis ramphastinus*," doubtfully toucan barbets, have been included in this report as unknown Ramphastidae.

Common Name	Scientific Name	Country of Origin	Number Reported
[Coppersmith Barbet] Crimson-breasted Barbet Crimson Barbet	<i>Megalaima [haemacephala]</i>	Thailand	11
Pied Barbet	[<i>Tricholaema leucomelan</i>] <i>Lybius torquatus</i> <i>Capito aurovirens</i>	Botswana	17
Black-collared Barbet	<i>Lybius torquatus</i>	Mozambique Tanzania	4 <u>15</u> 19
Uganda Double-toothed Barbet	<i>Lybius bidentatus</i> <i>L. b. aequatorialis</i>	Kenya	4
Crested Barbet	<i>Trachyphonus vaillantii</i> <i>Capito bourcierii</i>	Botswana Mozambique	4 <u>2</u> 6
Barbet	[Capitonidae] <i>Megalaima lineatus</i>	Botswana Peru Thailand	15 3 <u>5</u> 23
RAMPHASTIDAE			
[Grooved-billed] Toucanet	<i>Aulacorhynchus sulcatus</i>	*Peru	19
Yellow-billed Toucanet	* <i>Aulacorhynchus</i> <i>calorhynchus</i>	Colombia	8
Emerald Toucanet Green Toucanet	<i>Aulacorhynchus prasinus</i> <i>A. p. albivitta</i> <i>Aulacorhynchus</i> <i>haematopygus</i> <i>Aulacorhynchus</i> <i>coeruleicinctus</i>	Colombia Costa Rica Ecuador Honduras Nicaragua *Paraguay Peru	141 1 32 28 6 1 <u>50</u> 259

Common Name	Scientific Name	Country of Origin	Number Reported
Crimson-rumped Toucanet	<i>Aulacorhynchus</i>	*Brazil	14 ¹
Green Toucanet	<i>haematopygus</i>	Colombia	144
Common Toucanet		*Honduras	18 ¹
		*Nicaragua	11 ¹
		*Peru	57 ¹
			<u>244</u>
Toucanet	<i>Aulacorhynchus</i> sp.	Colombia	87
		Peru	7
			<u>94</u>
[Collared] Aracari	<i>Pteroglossus torquatus</i>	Colombia	23
Aracari Toucanet	<i>Pteroglossus</i>	*Ecuador	3
Chestnut-eared Aracari	<i>inscriptus</i>	Honduras	9
Banded Aracari			<u>35</u>
[Stripe-billed] Aracari	<i>Pteroglossus sanguineus</i>	Colombia	6
		Unknown	<u>1</u>
			7
Chestnut-eared Aracari	<i>Pteroglossus castanotis</i>	Colombia	15
Red-eyed Toucanet	<i>Pteroglossus torquatus</i>	*Honduras	9
		Peru	78
		Paraguay	290
			<u>392</u>
[Many-]banded Aracari	<i>Pteroglossus pluricinctus</i>	Ecuador	9
Lettered Aracari	<i>Pteroglossus [viridis]</i>	Colombia	11
	<i>Pteroglossus</i>	*Nicaragua	2
	<i>inscriptus</i>	Peru	10
			<u>23</u>
[Red-necked Aracari]	<i>Pteroglossus bitorquatus</i>	*Ecuador	2
Ivory-billed Aracari	<i>Pteroglossus flavirostris</i>	Ecuador	1
Curl-crested Toucanet	<i>Pteroglossus beauharnaesii</i>	*Colombia	32
		Peru	53
			<u>85</u>
[Golden-collared] Toucanet	<i>Selenidera reinwardtii</i>	Colombia	6

¹Some, if not many, of these may have been *Pteroglossus* sp.

Common Name	Scientific Name	Country of Origin	Number Reported
Plate-billed Mountain-Toucan	<i>Andigena laminirostris</i>	Ecuador	2
[Hooded] Mountain-Toucan	* <i>Andigena cucullata</i>	Bolivia	2
[Unidentifiable Toucanets]	Ramphastidae	Brazil	6
	<i>Ramphastos vitellinus</i>	Colombia	95
	<i>Ramphastos toco</i>	Honduras	2
	<i>Ramphastos sulfuratus</i>	Peru	8
			<u>111</u>
Channel-billed Toucan	<i>Ramphastos vitellinus</i>	Brazil	46
White-breasted Toucan		Colombia	510
Tucane Pecho Blanco		Guyana	1
		*Paraguay	17
		Peru	82
			<u>656</u>
Sulfur-breasted Toucan	<i>Ramphastos sulfuratus</i>	Colombia	318
Keel-billed Toucan	<i>Ramphastos piscivorus</i>	Honduras	4
	<i>Ramphastos swainsonii</i>	Nicaragua	27
		Panama	8
		*Paraguay	4
		*Peru	9
			<u>370</u>
[Chestnut-mandibled] Toucan	<i>Ramphastos swainsonii</i>	Colombia	46
		Ecuador	1
		Unknown	6
			<u>53</u>
White-breasted Toucan	<i>Ramphastos tucanus</i>	*Colombia	6
		*Peru	38
			<u>44</u> ¹
Cuvier's Toucan	<i>Ramphastos cuvieri</i>	Brazil	1
White-breasted Toucan	<i>Ramphastos vitellinus</i>	Colombia	11
			<u>12</u>
Toco Toucan	<i>Ramphastos toco</i>	Brazil	2
		*Colombia	5
		Paraguay	2
			<u>9</u>

¹These are probably referable to *Ramphastos cuvieri*, listed next.

Common Name	Scientific Name	Country of Origin	Number Reported
Toucan	<i>Ramphastos</i> sp.	Brazil	2
		Colombia	131
		Peru	1
			<u>134</u>
Toucan	Ramphastidae <i>Sennormis ramphastinus</i>	Brazil	36
		Colombia	135
		Paraguay	3
		Unknown	6
			<u>180</u>

PICIDAE

[Bamboo] Green Woodpecker	* <i>Picus vittatus</i>	Thailand	4
[Greater] Yellow-naped Woodpecker	<i>Picus flavinucha</i>	*W. Germany	4
Green Woodpecker	[<i>Picus</i> sp.]	Thailand	4 ¹
	<i>Chrysoptilus punctigula</i>		
White-bellied Black Woodpecker	[<i>Dryocopus javensis</i>] <i>Melanerpes pucherani</i>	Thailand	2
Golden-backed [Four-toed] Woodpecker	<i>Chrysocolaptes lucidus</i>	Thailand	2
Woodpecker	[Picidae]	India	4
	<i>Chrysoptilus punctigula</i>	Thailand	<u>6¹</u>
			<u>10</u>

PASSERIFORMES
EURYLAIMIDAE

[African] Broadbill	*[<i>Smithornis capensis</i>]	Kenya	1
Green Broadbill Lesser Green Broadbill	<i>Calypotomena viridis</i>	Thailand	32 ²

¹These were very probably *Picus erythrogygius*.

²This number is inexact as some birds were in mixed shipments.

Common Name	Scientific Name	Country of Origin	Number Reported
	DENDROCOLAPTIDAE		
Woodhewer	<i>Xiphocolaptes</i> sp.	Bolivia	1
[Narrow-billed Wood-creeper]	+ [<i>Lepidocolaptes</i>	Bolivia	1
Woodhewer	<i>angustirostris</i>] <i>Campylorhynchus</i> <i>lepidocolaptes</i>		
Woodcreeper	[Dendrocolaptidae] <i>Metropelia lacrimosus</i>	Bolivia	1
	FURNARIIDAE		
[Pearled] Treerunner	<i>Margarornis squamiger</i>	Bolivia	1
	FORMICARIIDAE		
[Undulated] Ant Pitta	<i>Grallaria squamigera</i>	Bolivia	2
[Rufous-faced] Ant Pitta	<i>Grallaria erythrotis</i>	Bolivia	4
[Rufous] Ant Pitta	<i>Grallaria rufula</i>	Bolivia	2
	COTINGIDAE		
Band-tailed Fruit-eater	<i>Pipreola intermedia</i>	Bolivia	6
[Barred Fruiteater]	+ <i>Pipreola arcuata</i>	Bolivia	1
Umbrellabird	<i>Cephalopterus ornatus</i>	Bolivia	1
	<i>Cephalopterus penduliger</i>	Costa Rica	3
	<i>Pionus tumultuosus</i>	Ecuador	12
	Cotingidae	Unknown	1
			17 ¹
Bellbird	[<i>Procnias</i> sp.]	Brazil	24
[Guianan] Cock-of-the-Rock	<i>Rupicola rupicola</i>	*Ecuador	1

¹If *Cephalopterus* is considered as containing three distinct species (De Schauensee, 1966) then 3 of the total were *glabricollis*, 4 were *ornatus*, 1 was *penduliger*, and 9 were either *ornatus* or *penduliger*.

Common Name	Scientific Name	Country of Origin	Number Reported
Andean Cock-of-the-Rock	<i>Rupicola peruviana</i>	Bolivia	10
Scarlet Cock-of-the-Rock	<i>R. p. saturata</i>	Colombia	1
	<i>R. p. sanguinolenta</i>	Ecuador	23
	<i>Rupicola sanguinolenta</i>		34
Cotinga	Cotingidae	Ecuador	2
	<i>Cotinga amabilis</i> ¹		
	PIPRIDAE		
Blue-backed Manakin	<i>Chiroxiphia pareola</i>	Bolivia	2
	TYRANNIDAE		
Black-tailed Fly-catcher	⁺ <i>Myiobius atricaudus</i>	Colombia	54
	PITTIDAE		
Giant Pitta	<i>Pitta caerulea</i>	*Hong Kong	6
	<i>Pitta granatina</i>	Thailand	2
			8
[Fulvous] Pitta	<i>Pitta oatesi</i>	Thailand	2
[Garnet] Pitta	<i>Pitta granatina</i>	*Thailand	4 ²
Blue Pitta	⁺ <i>Pitta cyanea</i>	Thailand	10 ³
Banded Pitta	<i>Pitta guajana</i>	Thailand	10
	<i>Pitta arcuata</i>		
	"Sordida cucullata"		
Blue-winged Pitta	<i>Pitta [brachyura]</i>	Thailand	3
	<i>Pitta moluccensis</i>		
	<i>Pitta arcuata</i>		
Hooded Pitta	<i>Pitta sordida</i>	India	1
	<i>Pitta brachyura</i>	Thailand	16
	"Sordida cucullata"		17

¹The single bird imported under this name may be referable to *Cotinga nattererii*.

²These birds were probably *Pitta guajana* or *Pitta brachyura*.

³These birds may well have been *Pitta caerulea*.

Common Name	Scientific Name	Country of Origin	Number Reported
[Gurney's Pitta]	<i>Pitta gurneyi</i>	*W. Germany	4
Pitta	Pittidae	*Peru	1 ¹
	<i>Pitta arcuata</i>	Thailand	4
			5
ALAUDIDAE			
Rufous-naped Lark	* <i>Mirafra africana</i>	Mozambique	3
Chestnut-backed Finch-Lark	* <i>Eremopterix leucotis</i>	Mozambique	36
Grey-backed Finch-Lark	* <i>Eremopterix verticalis</i>	*?Mozambique	36
Red-capped Lark	* <i>Calendrella cinerea</i>	Mozambique	9
Wood Lark	* <i>Lullula arborea</i>	W. Germany	10
Skylark	[<i>Alauda arvensis</i>]	W. Germany	2
DICRURIDAE			
Racket-tailed Drongo	<i>Dicrurus paradiseus</i>	Thailand	19
[Lesser] Racket-tailed	* <i>Dicrurus remifer</i>	Thailand	2
	<i>D. r. tectirostris</i>		
ORIOOLIDAE			
African Golden Oriole	* <i>Oriolus auratus</i>	Mozambique	2
Black-winged Oriole	* <i>Oriolus nigripennis</i>	*Kenya	1
Maroon Oriole	* <i>Oriolus traillii</i>	*Hong Kong	2
Black-headed Oriole	[<i>Oriolus</i> sp.]	Thailand	10 ²
	<i>Gymnomystax mexicanus</i>		

¹This bird, listed as *Pitta arcuata*, may have been an Ant Pitta, Formicariidae.

²Two of these birds were very likely *Oriolus xanthornus*, the rest either that species or *O. chinensis*.

Common Name	Scientific Name	Country of Origin	Number Reported
CORVIDAE			
Collared Jay	<i>Cyanolyca viridicyana</i>	Bolivia	2
Colombian Jay		Colombia	5
White-collared Blue Jay			7
Colombian Jay	<i>Cyanolyca</i> sp.	Colombia	1
[Azure Jay] Hycacinth Jay	<i>C[yanocorax] caeruleus</i>	Paraguay	35
Black-chested Jay	<i>Cyanocorax affinis</i>	*Brazil	5
Blue and White Jay		Colombia	41
Colombian Jay		*Honduras	1
		*Nicaragua	2
		*Paraguay	185
			<u>234</u> ¹
[Plush-crested] Jay	<i>Cyanocorax chrysops</i>	Colombia	14
Pileated Jay	<i>Cyanocorax cyanopogon</i>	*Ecuador	2 ²
Colombian Jay		*Nicaragua	1
Hyacinth Jay		Paraguay	192
Urracas Jay			<u>209</u>
Green Jay	<i>Cyanocorax yncas</i>	Colombia	8
Inca Jay		Ecuador	5
		Honduras	4
			<u>17</u>
Jay	<i>Cyanocorax</i> sp.	Argentina	10
Blue Jay	<i>Cyanocitta cristata</i>	Brazil	5
"Urraces"		Ecuador	1
			<u>16</u>

¹Comparison of known distribution of species of *Cyanocorax* with areas of origin as listed on import forms indicates that a large proportion of jays are misidentified at time of entry. In this instance the birds from Middle America may have been *Cyanolyca* or *Calocitta*, those from Brazil were probably *Cyanocorax cayanus* or *chrysops* and those from

²Paraguay were presumably mostly *chrysops*.
²These may have been *Cyanocorax mystacalis*.

Common Name	Scientific Name	Country of Origin	Number Reported
Plumed Jay Magpie [-Jay]	<i>Calocitta formosa</i>	Honduras	3
	<i>Cyanocitta cristata</i>	Nicaragua	35
	<i>Cyanolyca turcosa</i>		38
	<i>Cissa ornata</i>		
Jay	+ <i>Garrulus glandarius</i>	W. Germany	6
Blue Magpie	+ <i>Urocissa caerulea</i>	*India	7
Red-billed Blue Magpie	<i>Urocissa erythrorhyncha</i>	Hong Kong	2
	<i>Cissa erythrorhyncha</i>	Thailand	47
	<i>Cissa ornata</i>		49
	<i>Pica</i> sp.		
Common Tree Pie	[<i>Dendrocitta vagabunda</i>]	India	8
Himalayan Tree Pie	[<i>Dendrocitta formosae</i>]	India	3
Racket-tailed Tree Pie	<i>Crypsirina temia</i>	Thailand	2
Jay Colombian Jay	[Corvidae]	Colombia	31
	Garrinulidae		
	<i>Garrulus</i>		
	<i>Falco jugger</i>		
PARADISAEIDAE			
[Magnificent Bird of Paradise]	+ <i>Diphyllodes magnificus</i>	*Singapore	7
Red Bird of Paradise	+ <i>Paradisaea rubra</i>	*W. Germany	2
TIMALIIDAE			
[Rufous-necked Scimitar-] Babbler	+ <i>Pomatorhinus ruficollis</i>	*Hong Kong	6
Jungle Babbler	+ <i>Turdoides [striatus]</i> <i>Turdoies terricolor</i>	India	15
White-crested Laughing Thrush	<i>Garrulax leucolophus</i>	*Hong Kong	20
	<i>G. l. leucolophus</i>	Thailand	270
	<i>Trochalopteron</i> sp.		290
	<i>Turdus albicollis</i> <i>Luscinia luscinia</i>		

Common Name	Scientific Name	Country of Origin	Number Reported
[Lesser] Necklaced Laughing Thrush "Lesser Necked"	<i>Garrulax monileger</i>	*Hong Kong Thailand	40 <u>2</u> 42
Greater [Necklaced] Laughing Thrush	<i>Garrulax pectoralis</i>	Thailand	41
Spectacled Jay Thrush	<i>Garrulax canorus</i>	Hong Kong	21
Laughing Thrush	<i>Garrulax</i> sp.	India	56
Silver-eared Mesia	<i>Mesia argentauris</i>	*Holland	3
Silver-eared Pekin Robin	<i>Leiothrix lutea</i>	India	<u>31</u> 34
Pekin Robin	<i>Leiothrix lutea</i>	*Holland	156
Robin	<i>Ara manilata</i>	Hong Kong India	3,060 200
		*Paraguay	<u>20</u> ¹ 3,436
[Black-capped Sibia] Black-headed Sibia	*[<i>Heterophasia</i>] <i>capistrata</i> <i>Leioptila capistrata</i> <i>Leioptila c. capistrata</i>	India	22
Bald Crow	* <i>Picathartes gymmocephalus</i>	*Denmark	3
PYCNONOTIDAE			
Black-crested Yellow Bulbul	<i>Pycnonotus [melanicterus]</i> <i>P. dispar caecilii</i> <i>Otocompsa flaviventris</i>	India *Singapore	6 <u>10</u> 16
Red-whiskered Bulbul Red-eared Bulbul	<i>Pycnonotus jocosus</i> <i>P. j. peguensis</i>	Thailand	60
White-cheeked Bulbul	[<i>Pycnonotus leucogenys</i>] <i>Padda orizivora</i>	*Holland India	3 <u>4</u> 7

¹-----
These birds were probably correctly identified. They occurred in one of the very few shipments from South America in which transshipment from another continent was clearly indicated.

Common Name	Scientific Name	Country of Origin	Number Reported
Red-vented Bulbul	[<i>Pycnonotus cafer</i>] "Motases kafier" <i>Padda bruniceps</i>	*Holland	5 ¹
Black Bulbul	[<i>Hypsipetes</i> <i>madagascariensis</i>]	*Holland	3

CHLOROPSEIDAE (IRENIDAE)

Greater Green Leaf-bird	<i>Chloropsis [sonnerati]</i> <i>Chloropsis aurifrons</i>	Thailand	12
Lesser Green Leafbird	<i>Chloropsis cyanopogon</i> <i>Cyanocorax cyanopogon</i>	*Paraguay Thailand	30 ² 10 <u>40</u>
Blue-winged Leafbird	<i>Chloropsis</i> <i>cochinchinensis</i>	Thailand	9
Gold-fronted Leafbird	<i>Chloropsis aurifrons</i>	*Belgium	1
Gold-fronted Bulbul		*Holland India Thailand *Singapore	3 35 106 <u>6</u> <u>151</u>
Leafbird	[<i>Chloropsis</i> sp.]	Thailand	6
Fairy Bluebird	<i>Irena puella</i>	Thailand	182 ³
Bluebird	<i>I. p. malayensis</i>	Singapore	10 <u>192³</u>

MIMIDAE

[Tropical] Mockingbird	+ <i>Mimus [gilvus]</i> <i>Mimus polyglottos</i>	*Nicaragua	2
------------------------	---	------------	---

TURDIDAE

[European] Robin	<i>Erithacus rubecula</i>	Denmark	7
------------------	---------------------------	---------	---

¹Three of these were possibly *Pycnonotus aurigaster*, not otherwise listed.

²These birds may represent an instance of transshipment through Paraguay.

³This number is inexact as some birds were in mixed shipments.

Common Name	Scientific Name	Country of Origin	Number Reported
Robin Chat	*[<i>Cossypha</i> sp.] <i>Icteria</i> sp.	Kenya	2
Dhyal Thrush	<i>Copsychus saularis</i>	Hong Kong	1
Magpie Robin	<i>Urocissa melanocephala</i>	India	18
			<u>19</u>
Shama Thrush	<i>Copsychus malabaricus</i> <i>Kittacincla macroura</i>	*Holland India Thailand	3 56 90
			<u>149</u>
Redstart	* <i>Phoenicurus phoenicurus</i>	Denmark	5
[Eastern] Bluebird	* <i>Sialia sialis</i>	Canada	3
White-eared Solitaire	<i>Entomodestes leucotis</i>	Bolivia	3
Blue Whistling Thrush	*[<i>Myiophonus caeruleus</i>] <i>Monticola solitarius</i>	India	6
Orange-headed Ground Thrush	[<i>Zoothera</i>] <i>citrina</i>	India	2
Kurrichane Thrush	* <i>Turdus libonyanus</i>	Mozambique	2
European Blackbird	<i>Turdus merula</i>	W. Germany	5
Fieldfare	* <i>Turdus pilaris</i>	Norway	1
SYLVIIDAE			
Blackcap	<i>Sylvia atricapilla</i>	Denmark	1
Garden Warbler	* <i>Sylvia borin</i>	Denmark	3
MUSCICAPIDAE			
White-throated Fantail [Flycatcher]	* <i>Rhipidura albicollis</i>	Thailand	4
East African Paradise Flycatcher	<i>Terpsiphone viridis</i> <i>T. v. ferreti</i>	Kenya	4

Common Name	Scientific Name	Country of Origin	Number Reported
LANIIDAE			
Crimson-breasted Bush-Shrike	<i>Laniarius atrococcineus</i>	Botswana	4
Grey-headed Bush-Shrike	* <i>Malacoconotus [blanchoti]</i> <i>Malacoconotus poliocephalus</i>	Mozambique	1
Brown Shrike	* <i>Lanius cristatus</i>	*Paraguay	100 ¹
PRIONOPIDAE			
Helmet-Shrike	[<i>Prionops</i> sp.] <i>Smaragdolanus leucotis</i>	Botswana	4
*CYCLARHIDAE			
[Rufous-browed] Pepper-Shrike	* <i>Cyclarhis gujanensis</i>	Bolivia	1
STURNIDAE			
Redwing Starling	* <i>Onychognathus morio</i>	Tanzania	5
Purple [-headed] Glossy Starling	[<i>Lamprotornis</i>] <i>purpureiceps</i>	*Belgium	3
Purple Glossy Starling	* <i>Lamprotornis purpureus</i>	Senegal	20
Long-tailed Glossy Starling	<i>Lamprotornis caudatus</i>	Senegal	20
Long-tailed Starling	[<i>Lamprotornis</i> sp.] <i>Aplonis panayensis</i>	Botswana	2 ²
Violet-backed Starling Plum-coloured Starling	<i>Cinnyricinclus leucogaster</i>	Tanzania Mozambique	5 66 71
Fischer's Starling	* <i>Spreo fischeri</i>	Tanzania	8

¹These birds may represent an instance of transshipment.

²These birds were probably either *Lamprotornis mevesii* or *L. australis*.

Common Name	Scientific Name	Country of Origin	Number Reported
Superb Starling	<i>Spreo superbus</i>	Tanzania	105
Hildebrandt's Starling	+ <i>Spreo hildebrandti</i>	Tanzania	9
Golden-breasted Starling	<i>Cosmopsarus regius</i>	Kenya	3
Golden Starling		Tanzania	21
			<u>24</u>
Wattled Starling	[<i>Creatophora cinerea</i>] <i>Cosmopsarus regius</i> <i>Aplonis panayensis</i>	Botswana	17
Bali Mynah	<i>Leucopsar rothschildi</i>	*Singapore	55 ¹
Bali White Mynah			
Rothchild's Mynah			
Common Mynah	<i>Acridotheres tristis</i>	India	50
Golden-crested Mynah	<i>Mino coronatus</i>	*Belgium	6
		Thailand	9
			<u>15</u>
Hill Mynah	<i>Gracula religiosa</i>	Holland	27
Greater, Lesser, and	<i>G. r. religiosa</i>	India	8,291
Malaysian Hill Mynah	<i>G. r. indica</i>	Indonesia	69
Java Mynah	<i>G. r. intermedia</i>	*Paraguay	10 ²
Indian Grackle	<i>Gracula</i> sp.	Singapore	260
	<i>Sturnus tristis</i>	Thailand	19,786
	<i>Mino coronatus</i>	Unknown	9
	<i>Aethipsar cristatellus</i>		<u>28,452</u>
	<i>Sturnia</i> sp.		
	<i>Dichoceros bicornis</i>		
Glossy Starling	[Sturnidae] <i>Sturnus vulgaris</i>	Thailand	5
	NECTARINIIDAE ³		
Rufous-throated Sunbird	+ [<i>Anthreptes malacensis</i>] <i>Nectarinia psaltrina</i>	Thailand	24

¹An additional 15 birds were refused entry.

²These birds were part of what appeared to be a transshipment from another country.

³An additional 20 sunbirds, 9 *Nectarinia asiatica* from Thailand and 11 unidentified sunbirds from India, were listed on import declarations as dead on arrival.

Common Name	Scientific Name	Country of Origin	Number Reported
Violet-backed Sunbird	<i>Anthreptes longuemarei</i>	Kenya	1
East African Violet-backed Sunbird	* <i>Anthreptes orientalis</i> <i>A. o. orientalis</i>	Kenya	6
Northern Scarlet-chested Sunbird	<i>Nectarinia senegalensis</i> <i>N. s. acik</i>	Kenya	7
Purple-throated Sunbird	<i>Nectarinia sperata</i>	India Thailand	30 6 <u>36</u>
Purple Sunbird Purple-chested Sunbird	* <i>Nectarinia asiatica</i>	Thailand	13
Golden-winged Sunbird	<i>Nectarinia reichenowi</i>	Kenya	5
Sunbirds	[<i>Nectarinia</i> sp.] <i>Cinnyris</i> sp.	Tanzania	40
Sunbird	[Nectariniidae] <i>Eurypyga helias</i>	India	14
DICAETIDAE			
Yellow-vented Flowerpecker	* <i>Dicaeum chrysorrheum</i>	Thailand	24
Orange-bellied Flowerpecker	<i>Dicaeum trigonostigma</i> <i>Dicaeum ignipectus</i>	Thailand	135
Scarlet-backed Flowerpecker Flowerpecker	<i>Dicaeum cruentatum</i>	Thailand	365
Flowerpecker	<i>Dicaeum</i> sp.	Thailand	12
ZOSTEROPIDAE			
Indian White-eye	<i>Zosterops palpebrosa</i> <i>Zosterops everetti</i>	Singapore Thailand	50 <u>145</u> 195

Common Name	Scientific Name	Country of Origin	Number Reported
Everett's White-eye	*[<i>Zosterops everetti</i>]	Thailand	8
White-eye	<i>Zosterops</i> sp.	Tanzania	10
		Thailand	15
			<u>25</u> ¹

PLOCEIDAE

Senegal Combassou Steel Finch	<i>Vidua chalybeata</i>	*Holland	171 ²
Steel Blue Indigo Bird ³	<i>Hypochera amauropteryx</i>	Mozambique	12
	<i>Vidua hypocherina</i> ⁴	Senegal	4,521 ²
			<u>4,704</u> ²
Dusky Indigo Bird	[<i>Vidua</i>] <i>funerea</i>	Mozambique	4
Steel Blue Whydah	<i>Vidua hypocherina</i>	Tanzania	70
Fischer's Whydah	<i>Vidua fischeri</i>	*Holland	20
		Tanzania	40
			<u>60</u>
Shaft-tail Whydah	<i>Vidua regia</i>	Botswana	20
	<i>Vidua macroura</i>	*Holland	32
		Mozambique	28
			<u>80</u>
Pintail Whydah	<i>Vidua macroura</i>	*Belgium	100
	<i>Vidua serena</i>	*Holland	366
	<i>Vidua fischeri</i>	Mozambique	6
	<i>Vidua principaris</i>	Senegal	4,000
		Tanzania	30
			<u>4,502</u>
Paradise Whydah	[<i>Vidua</i>] <i>paradisaea</i>	Ethiopia	20
		Mozambique	86
		Tanzania	50
			<u>156</u>

¹The birds from Tanzania were probably *Zosterops senegalensis* while those from Thailand were likely *Zosterops palpebrosa*.

²This number is inexact as some birds were included in mixed shipments for which numbers of each species were not listed.

³This name, used for 12 birds from Mozambique, suggests that they may have been *Vidua hypocherina*.

⁴Thirty birds from Senegal listed under this name are included here as their true identity was most likely *Vidua chalybeata*.

Common Name	Scientific Name	Country of Origin	Number Reported
Broad-tailed Paradise Whydah ¹	* <i>Vidua orientalis</i>	*Belgium	100
Paradise Whydah	<i>Vidua paradisaea</i>	*Holland	533
Yellow-naped Whydah	<i>Vidua religiosa</i>	Mozambique	10 ²
Yellow-naped Paradise Whydah	<i>Steganura verreauxi</i>	Senegal	5,499 ³
			6,142 ³
Grey-headed Sparrow	* <i>Passer griseus</i>	Tanzania	35
Golden Sparrow	[<i>Passer</i>] <i>luteus</i>	*Holland	131
Yellow Sparrow	<i>Auripasser euchloris</i>	Senegal	160
Golden Sparrow Finch	<i>Emberiza aureola</i>		291
	<i>Steganopleura guttata</i>		
	<i>Diophorophia concreta</i>		
Scaly-feathered Finch	<i>Sporopipes squamifrons</i>	Botswana	12
		*Holland	20
		*?Mozambique	184
			216
Golden Palm Weaver	<i>Ploceus bojeri</i>	Tanzania	40
Rüppel's Bishop	<i>Ploceus galbula</i>	*Holland	28
Lesser Masked Weaver	* <i>Ploceus intermedius</i>	Mozambique	36
Halfmasked Bishop	[<i>Ploceus velatus</i>]	*Holland	10
	<i>Sitagra vitellina</i>		
Rufous-necked Weaver	[<i>Ploceus</i>] <i>cucullatus</i>	Senegal	200
Striated Weaverbird	* <i>Ploceus manyar</i>	Thailand	245

¹In previous import lists (Banks, 1970; Banks and Clapp, 1972) most birds included here were listed as *Vidua paradisaea*. The area of origin for most of these birds suggests that most were probably *Vidua orientalis aequipum*. Birds from Belgium and Holland are included here since many of the Paradise Whydahs listed as coming from these countries were transhipped from Senegal. Some, however, should presumably be listed with the preceding species.

²Presumably these were *Vidua orientalis obtusa*, considered a distinct species by some authors.

³This figure is inaccurate since some birds were from mixed shipments.

Common Name	Scientific Name	Country of Origin	Number Reported
Baya Weaver	[<i>Ploceus philippinus</i>]	*Hong Kong	80
Yellow Weaver	[<i>Ploceus</i> sp.] <i>Ploceus rubiginosus</i> ¹	Ethiopia	251
Red-billed Weaver	<i>Quelea quelea</i> <i>Quelea quelea quelea</i> <i>Amadina erythrocephala</i>	*Holland	74
Napoleon Weaver	<i>Euplectes [afer]</i>	*Belgium	200
Taha Weaver	<i>Euplectes icterus</i>	Botswana	10
		*Holland	268
		Senegal	5,345
		Tanzania	40
			<u>5,863</u>
Zanzibar Red Bishop	<i>Euplectes nigroventris</i>	*Holland	24
Red Bishop		Tanzania	40
			<u>64</u>
[Crimson-crowned Bishop]	<i>Euplectes hordeaceus</i>	*Belgium	235
Red Bishop		*Holland	10
			<u>245</u>
Orange Bishop	<i>Euplectes orix</i>	*Belgium	400
Grenadier Bishop	<i>E. o. franciscanus</i>	Ethiopia	100
Red Bishop	<i>Euplectes afra</i>	*Holland	422
		Senegal	10,003 ²
		Tanzania	26
			<u>10,951²</u>
Yellow-wing Weaver	* <i>Euplectes [capensis?]</i> <i>Euplectes aureola</i>	*Holland	4
Red-collared Whydah	<i>Coliuspasser ardens</i>	*Holland	12
Weaverbird	[Ploceidae] <i>Coliuspasser prognæ</i>	Thailand	200

¹The common name suggests an appearance quite disparate from that suggested by the scientific name. It seems likely that these birds were some other species of *Ploceus*.

²This figure is inexact as some birds were in mixed shipments.

Common Name	Scientific Name	Country of Origin	Number Reported
	ESTRILDIDAE		
Aurora Waxbill	<i>Pytilia phoenicoptera</i> <i>P. p. phoenicoptera</i>	Holland	24
[Orange-winged Pytilia]	* <i>Pytilia afra</i>	Mozambique	10
Melba Finch	<i>Pytilia melba</i>	Botswana *Holland Mozambique Tanzania	26 34 81 <u>145</u> 286
Finch	<i>Pytilia sp.</i>	*Singapore	6
Green Twinspot	<i>Mandingoa nitidula</i> <i>M. n. chubbi</i>	*Holland Mozambique Tanzania	8 4 <u>68</u> 80
Crimson Wing Red-faced Crimson Wing	<i>Cryptopiza reichenovii</i>	*Holland Tanzania	4 <u>20</u> 24
Red-headed Bluebill	<i>Spermophaga ruficapilla</i>	Kenya Tanzania	3 <u>10</u> 13
Peter's Twinspot	<i>Hypargos niveoguttatus</i>	*Holland Mozambique Tanzania	32 49 <u>145</u> 226
Red-billed Fire Finch African Fire Finch Large Fire Finch Fire Finch	<i>Lagonosticta senegalae</i> <i>Amandava subflava</i> <i>Estrilda caerulescens</i>	Botswana *Holland Mozambique Senegal Tanzania	10 1,316 110 2,148 ¹ 495 ¹ <u>4,079¹</u>
[Blue-billed] Fire Finch	<i>Lagonosticta rubricata</i>	Mozambique Tanzania	52 <u>300¹</u> 352 ¹

¹This number is inaccurate since some birds were in mixed shipments.

Common Name	Scientific Name	Country of Origin	Number Reported
Jameson's Fire Finch	<i>Lagonosticta rhodopareia</i>	*Holland	102
	<i>Lagonosticta jamesoni</i>	Ethiopia	90 ¹
	<i>Lagonosticta rubricata</i>	Mozambique	120
	<i>rhodopareia</i>	Tanzania	145 ¹
			<u>457¹</u>
Fire Finch	[<i>Lagonosticta</i> sp.] <i>Amandava amandava</i>	Tanzania	10
Blue-breasted Waxbill	<i>Uraeginthus angolensis</i>	Botswana	20
Blue Waxbill	<i>Uraeginthus bengalus</i>	*Holland	70
Angola Cordon Bleu	<i>Granatina bengalus</i>	Mozambique	192
Cordon Bleu	<i>G. b. angolensis</i> <i>Amandava subflava</i>	Tanzania	1,190
			<u>1,472</u>
Red-cheeked Cordon Bleu	<i>Uraeginthus bengalus</i> <i>U. b. schoanus</i>	*Belgium Ethiopia	724 790 ¹
Giant Cordon Bleu	<i>Uraeginthus phoenicotis</i>	*Holland	2,174
East African Cordon Bleu	<i>Estrilda estrilda</i> <i>Euplectes afra</i>	Mali Mozambique	7,000 40
Cordon Bleu Waxbill	<i>Lagonosticta senegala</i>	Senegal	43,799 ¹
Cordon Bleu	<i>Irena puella</i> <i>Phalacrocorax</i> <i>bougainvilli</i>	Tanzania *W. Germany	470 15
			<u>55,112¹</u>
Blue-capped Cordon Bleu	<i>Uraeginthus cyanocephala</i> <i>Uraeginthus angolensis</i>	*Holland Tanzania	202 560
Blue-capped Waxbill	<i>Granatina bengala</i>		<u>762</u>
Blue cap	<i>Uraeginthus ianthinogaster</i>		
Violet-eared Waxbill	<i>Uraeginthus granatina</i>	*Holland Mozambique	8 26
			<u>34</u>
Purple Grenadier	[<i>Uraeginthus</i>]	*Holland	46
Grenadier Waxbill	<i>ianthinogaster</i>	Tanzania	287
			<u>333</u>
Lavender Finch	<i>Estrilda caerulescens</i>	*Belgium	304
Vinaigre	<i>Estrilda locustella</i>	*Botswana	10
Queue de Vinaigre	<i>Estrilda</i> sp. <i>Lagonosticta</i> <i>Emberiza aureola</i> <i>Sporophila</i> sp.	*Holland Mali Senegal	677 3,000 662 ¹
			<u>4,653¹</u>

¹This number is inaccurate since some birds were in mixed shipments.

Common Name	Scientific Name	Country of Origin	Number Reported
[Black-tailed] Lavender [Finch]	<i>E[strilda] perreini</i>	Mozambique	6
Yellow-bellied Waxbill	<i>Estrilda melanotis</i>	Ethiopia	150
	<i>E. m. quartinia</i>	*Holland	220
	<i>Coccopugia kilimensis</i>	Mozambique	12
			<u>382</u>
Orange-cheeked Waxbill	<i>Estrilda melpoda</i>	*Belgium	448
Joue Orange	<i>E. m. melpoda</i>	*Holland	784
	<i>Estrilda astrild</i>	Mali	26,000
	<i>Uraeginthus angolensis</i>	Senegal	18,944 ¹
	<i>Coccopis gularis</i>	*Tanzania	40
	<i>Crax rubra</i>		<u>46,216¹</u>
	<i>Tyto alba</i>		
Rosy-rumped Waxbill	<i>Estrilda rhodopuga</i>	*Holland	102 ²
Red-eared Waxbill		Tanzania	20
			<u>122</u>
Red-eared Waxbill	<i>Estrilda troglodytes</i>	*Belgium	400
Bec du Corail	<i>Estrilda cinerea</i>	Ethiopia	50
Pink-cheeked Waxbill	<i>Estrilda astrild</i>	*Holland	1,114
Common Waxbill	<i>Pytilia afra</i>	Mali	37,000
		Senegal	25,523 ¹
		*Tanzania	70
			<u>64,157¹</u>
St. Helena Waxbill	<i>Estrilda astrild</i>	*Belgium	348
Sundervall's Waxbill	<i>Estrilda troglodytes</i>	Botswana	4
Red-eared Waxbill	<i>Amandava amandava</i>	Ethiopia	230
		*Holland	194
		Mozambique	30
		Tanzania	1,075
			<u>1,881</u>
Black-cheeked Waxbill	<i>Estrilda erythronotos</i>	Botswana	30
		*Holland	6
		*?Mozambique	1
		Tanzania	40
			<u>77</u>

¹This figure is inexact as some birds were in mixed shipments.

²Twenty-four of these birds may have been one of the two species listed next.

Common Name	Scientific Name	Country of Origin	Number Reported
Strawberry Finch	<i>Amandava amandava</i>	*Holland	913 ¹
Tiger Finch	<i>A. a. amandava</i>	India	70,159 ¹
Red Avadavat	<i>A. a. punicea</i>	Indonesia	190
Avadavat Finch	<i>Amandava</i> sp.	*Japan	12
	<i>Munia</i> sp.	*Senegal	200 ²
	<i>Poephila castanotis</i>	Thailand	300
	<i>Sicalis auriventris</i>	*W. Germany	15
	<i>Ara chloroptera</i>		71,789 ¹
	Fringillidae		
Green Avadavat	[<i>Amandava</i>] <i>formosa</i>	Belgium	50
Green Tiger Finch	<i>Amandina</i> sp.	Holland	54
Tiger Finch		India	1,000 ³
			1,104
Golden-breasted Wax-bill	<i>Amandava subflava</i>	*Belgium	222
Orange-breasted Wax-bill	<i>Estrilda s. subflava</i>	*Holland	1,327
	<i>E. s. clarkei</i>	Mozambique	210
	<i>Stictospiza amandava</i>	Senegal	6,508 ¹
	<i>Estrilda melpoda</i>	Tanzania	78
	<i>Estrilda astrild</i>		8,345 ¹
	<i>Coccozygia bengalus</i>		
Quail Finch	<i>Ortuospiza atricollis</i>	*Holland	22
	<i>Ortuospiza polyzona</i>	*? Mozambique	238
			260
Painted Finch	<i>Emblema picta</i>	*Japan	14
Diamond Sparrow	[<i>Emblema</i>] <i>guttata</i>	*Belgium	8
		*Holland	174
			182
Star Finch	[<i>eochimia</i>] <i>ruficauda</i>	*Holland	12
	<i>Bathilda</i> sp.	*Japan	257
	<i>Sicalis flaveola</i>	*Taiwan	153
			422

¹This number is not accurate because birds were in mixed shipments.

²Possibly these birds were Fire Finches, *Lagonosticta senegala*.

³We suspect that most, if not all, of these birds may have been *Amandava amandava*, listed above.

Common Name	Scientific Name	Country of Origin	Number Reported
Zebra Finch	[<i>Poephila</i>] <i>guttata</i>	*Belgium	182
White Zebra Finch	<i>Poephila castanctis</i>	*Holland	1,982 ¹
Grey Zebra Finch	<i>Amandina c. domestica</i>	*Hong Kong	80
Fawn Zebra Finch	<i>Taeniopugia castanotis</i>	*Japan	557
Cinnamon Zebra Finch	<i>Taeniopugia guttata</i>	*Taiwan	9,122 ¹
Masked Zebra Finch	<i>Estrilda</i> sp.		11,923 ¹
Silverwing Zebra Finch	<i>Poephila prasina</i>		
White-headed Zebra Finch	Fringillidae <i>Phoenicopterus ruber</i>		
Grey Zebra Finch	[Estrildidae?] <i>Taeniopugia castanotis</i>	*Senegal	2,573 ^{1,2}
[Owl Finch]	<i>Poephila bichenovii</i>	*Belgium	6
Bichenow Finch		*Holland	36
			42
Masked Grassfinch	<i>Poephila personata</i>	*Taiwan	24
Long-tailed Nonpareil	<i>Poephila acuticauda</i>	*Belgium	2
	<i>P. a. acuticauda</i>	*Holland	2
	<i>P. a. hecki</i>	*Taiwan	123
	<i>Erythrura prasina</i>		127
Grassfinch	[<i>Poephila</i> sp.]	*Holland	4
	<i>Carduelis carduelis</i>	*Taiwan	64
			68
Pin-tailed Nonpareil	<i>Erythrura prasina</i>	*Belgium	40
Indian Nonpareil	<i>Passerina ciris</i>	*Holland	12
	<i>Lagonosticta senegala</i>	Indonesia	100
	Fringillidae	*Japan	6
		*Paraguay	4
		*Singapore	110
		Thailand	13,100
			13,372
Tri-colored Parrot Finch	<i>Erythrura trichroa</i>	*Holland	2
Blue-faced Parrot Finch	<i>E. t. cyanofrons</i>	*India	4
		*Switzerland	2
			8

¹This number is not accurate because some birds were included in mixed shipments.

²The identity of these birds seems questionable on a geographic basis. Perhaps these were *Amandava subflava* which is sometimes known as Zebra Waxbill.

Common Name	Scientific Name	Country of Origin	Number Reported
Red-headed Parrot	<i>Erythrura psittacea</i>	*Holland	6
Finch	<i>Erythrura trichroa</i>	*Japan	8
Red-faced Parrot		*Switzerland	2
Finch			<u>16</u>
Peale's Parrot Finch	⁺ <i>Erythrura cyaneovirens</i>	*Switzerland	4
Lady Gouldian Finch	[<i>Chloebia</i>] <i>gouldiae</i>	*Belgium	10
	<i>Poephila g. gouldiae</i>	*Holland	16
	<i>P. g. mirabilis</i>	*Japan	376
	<i>Poephila ruficauda</i>	*Taiwan	812
		Unknown	56
			<u>1,270</u>
Cherry Finch	<i>Aidemosyne modesta</i>	*Holland	6
Silverbill	[<i>Lonchura</i>] <i>malabarica</i>	*Belgium	54
Indian Silverbill	<i>Aidemosyne cantans</i>	*Holland	409 ¹
African Silverbill	<i>Lonchura cantans</i>	India	26,686 ¹
White-throated Munia	<i>Eudice m. cantans</i>	*Mozambique	10
	<i>Lonchura leucogastra</i>	Senegal	394 ¹
	<i>Xerospingus concolor</i>	Tanzania	10
			<u>27,565¹</u>
Grey-headed Silverbill	[<i>Lonchura griseicapilla</i>]	*Holland	98
	<i>Odontospiza caniceps</i>	Tanzania	60
Pearl-headed Silverbill	<i>Fuodice cantans</i>		<u>158</u>
	<i>E. c. "perla"</i>		
	<i>Fuodice malabarica cantans</i>		
Silverbill	[<i>Lonchura</i> sp.]	Tanzania	25
	Ploceidae		
Bronze Mannikin	[<i>Lonchura</i>] <i>nana</i>	*Holland	72 ²
Bronze-winged Mannikin	<i>Spermestes nana</i>		
Bronze Mannikin	<i>Lonchura cucullata</i>	*Holland	58
Bronze-winged Mannikin	<i>Spermestes nana</i>	Mozambique	150
		Senegal	104
		Tanzania	30
			<u>342</u>

¹This number is inexact as some birds were included in mixed shipments.

²Most of these birds were very likely *Lonchura cucullata*, listed next.

Common Name	Scientific Name	Country of Origin	Number Reported
Rufous-backed Mannikin	<i>Lonchura bicolor</i>	*Holland	157
Brown-backed Mannikin	<i>Spermestes nigriceps</i>	Mozambique	24
		Senegal	25
		Tanzania	110
			<u>316</u>
Magpie Mannikin	[<i>Lonchura</i>] <i>fringilloides</i>	Tanzania	20
Pied Mannikin		Mozambique	10
			<u>30</u>
Society Finch	<i>Lonchura striata</i>	*Holland	476
Bengalese, Bengalese	<i>L. s. acuticauda</i>	Hong Kong	80
Finch (with a variety	<i>Lonchura domestica</i>	India	6,490
of descriptive	<i>Uroloncha domestica</i>	*Japan	2,640 ¹
adjectives)	<i>Munia striata domestica</i>	Taiwan	8,299 ¹
White-rumped Munia	<i>Lonchura ferruginosa</i>	Thailand	488
	<i>Lagonosticta senegala</i>		<u>18,473¹</u>
	Fringillidae		
	<i>Cotinga</i> sp.		
Spice Bird	<i>Lonchura punctulata</i>	*Holland	288
Spice Finch	<i>Munia p. fretensis</i>	India	51,099 ¹
Spotted Munia	<i>Munia castaneothorax</i>	Malaysia	550
	<i>Lonchura malacca</i>	Thailand	1,460
	<i>Lonchura fuscans</i>		<u>53,397¹</u>
	<i>Lonchura striata</i>		
	<i>Selenidera</i> sp.		
	<i>Ara ararauna</i>		
Black-headed Nun	<i>Lonchura malacca</i>	*Holland	912
Black-hooded Nun	<i>L. m. atricapilla</i>	India	42,716 ¹
Tri-colored Nun	<i>Munia a. sinensis</i>	*Japan	12
Chestnut Munia	<i>Lonchura ferruginosa</i>	Malaysia	600
	<i>Lonchura maja</i>	Taiwan	178
	<i>Lonchura "tricolora"</i>	Thailand	861 ¹
	<i>Uroloncha "tricolora"</i>		<u>45,279¹</u>
	<i>Munia</i> sp.		
	<i>Lonchura</i> sp.		

¹This figure is inaccurate since some birds were included in mixed shipments.

Common Name	Scientific Name	Country of Origin	Number Reported
White-headed Nun	<i>Lonchura maja</i>	*Holland	774
White-hooded Nun	<i>Lonchura ferruginosa</i>	Indonesia	200
White-headed Munia	<i>Spermestes cucullatus</i>	*Japan	6
White-headed Mannikin	<i>Erythrura prasina</i>	Malaysia	500
	<i>Passerina ciris</i>	*Paraguay	6
	<i>Gracula religiosa</i>	Singapore	400
		Thailand	4,257 ¹
			6,143 ¹
Munia	<i>Lonchura</i> sp.	Indonesia	85
Dasi Munia	<i>Munia dasi</i>	Thailand	80
			165
Red-headed Finch	<i>Amadina erythrocephala</i>	Botswana	10
		*Holland	90
			100
Cut-throat Finch	<i>Amadina fasciata</i>	*Belgium	360
	<i>A. f. meridionalis</i>	Ethiopia	375
	<i>Amandava subflava</i>	*Holland	835 ¹
	<i>Craza rubra</i>	Mozambique	16
	<i>Pluvianus aegypticus</i>	Senegal	4,413 ¹
	<i>Dicrurus paradiseus</i>	Tanzania	30
		*W. Germany	20
			6,049 ¹
Finch	[Estrildidae]	*Holland	2
	Fringillidae	Japan	198
			200
	COEREBIDAE		
Black-headed Green Honeycreeper	<i>Chlorophanes spiza</i>	Ecuador	2
	<i>Cyanerpes cyaneus</i>	Colombia	85
			87
[Short-billed] Honeycreeper	* <i>Cyanerpes nitidus</i>	Colombia	20
Purple Honeycreeper	<i>Cyanerpes caeruleus</i>	Ecuador	25
		Colombia	65
			90

¹This figure is inexact since some birds were included in mixed shipments.

Common Name	Scientific Name	Country of Origin	Number Reported	
Red-legged Honey-creeper	<i>Cyanerpes cyaneus</i>	Ecuador	12	
		Colombia	20	
			32	
Black-faced Dacnis	*[<i>Dacnis lineata</i>]	Unknown	4	
Yellow-bellied Dacnis	* <i>Dacnis flaviventer</i>	Colombia	12	
Honeycreeper	<i>Dacnis</i> sp.	Colombia	24	
Bananaquit	[<i>Coereba flaveola</i>]	Colombia	80	
Honeycreeper	Coerebidae	Colombia	247	
		Unknown	18	
			265	
ICTERIDAE				
[Chestnut-headed] Oropendola	* <i>Zarhynchus wagleri</i>	Ecuador	2	
		Colombia	9	
Wagler's Oropendola			11.	
[Crested] Oropendola	<i>Psarocolius decumanus</i>	*Nicaragua	1	
[Russet-backed] Oropendola	* <i>Psarocolius angustifrons</i> <i>P. a. alfredi</i>	Bolivia	2	
				Green Oropendola
[Montezuma] Oropendola	<i>Gymnostinops montezuma</i>	Nicaragua	1	
Oropendola	Icteridae	Colombia	18	
		<i>Chlorophonia occipitalis</i>	Costa Rica	10
		<i>Paroaria gularis</i>	Nicaragua	1
		<i>Turdus feae</i>		29
Yellow-rumped Cacique	<i>Cacicus cela</i>	Colombia	6	
[Moriche] Oriole	* <i>Icterus chryscephalus</i>	Ecuador	3	
Troupial	<i>Icterus icterus</i> Icteridae	Colombia	378	
		*Honduras	2	
		*Nicaragua	10	
		<i>Aramides cajanea</i> <i>Terathopius ecaudatus</i>		390

Common Name	Scientific Name	Country of Origin	Number Reported
Oriole	[<i>Icterus</i> sp.]	Ecuador	2
Golden Oriole Bird	Thraupidae	Nicaragua	$\frac{1}{3}$
	<i>Gymnostinops montezuma</i>		
	+TERSINIDAE		
Swallow-Tanager	* <i>Tersina viridis</i>	Ecuador	26
	THRAUPIDAE		
[Scrub] Euphonia	*[<i>Euphonia</i>] <i>affinis</i>	Guatemala	4
[Yellow-crowned Euphonia]	[<i>Euphonia</i>] <i>luteicapilla</i>	Nicaragua	6
Yellow-throated Euphonia	*[<i>Euphonia hirundinacea</i>]	Guatemala	6
Bonaparte's Tanager	<i>Tanagra laut</i>	Panama	$\frac{10}{16}$
Blue-hooded [Euphonia]	[<i>Euphonia</i>] <i>musica</i>	Guatemala	5
	<i>Tanagra musica</i>		
Orange-bellied Euphonia	*[<i>Euphonia</i>] <i>xanthogaster</i>	Ecuador	54
Blue-Golden Euphonia	[<i>Euphonia</i> sp.]	Ecuador	23
	<i>Tanagra luteicapilla</i>		
	<i>Thraupis episcopus</i>		
	<i>Cissa ornata</i>		
	<i>Carduelis carduelis</i>		
Orange-eared Tanager	<i>Chlorochrysa calliparaea</i>	Bolivia	3
Opal-rumped Tanager	*[<i>Tangara</i>] <i>velia</i>	Colombia	21
		Ecuador	$\frac{15}{36}$
Paradise Tanager	<i>Tangara chilensis</i>	Ecuador	73
		Peru	209
			282
Green-and-Gold Tanager	* <i>Tangara schrankii</i>	Ecuador	48

Common Name	Scientific Name	Country of Origin	Number Reported
Golden Tanager	<i>Tangara arthus</i>	Bolivia	10
		Ecuador	64
		Unknown	<u>6</u>
			80
Yellow-crowned Tanager	<i>Tangara xanthocephala</i> <i>T. s. lamprotis</i>	Bolivia	2
Golden-eared Tanager	<i>Tangara chrysotis</i>	Ecuador	6
Flame-faced Tanager	<i>Tangara parzudakii</i>	Ecuador	56
[Spotted] Tanager	* <i>Tangara punctata</i>	Bolivia	1
Speckled Tanager	* <i>Tangara guttata</i>	*Bolivia	1 ¹
Bay-headed Tanager	* <i>Tangara [gyrola]</i>	Ecuador	6
Blue-necked Tanager	<i>Tangara cyanicollis</i>	Ecuador	55
		Unknown	<u>14</u>
			69
Black and Green Calliste	<i>Tangara nigroviridis</i>	Ecuador	25
Blue and Black Tanager Vassori Tanager	<i>Tangara vassorii</i>	Bolivia	7
		Ecuador	5
		Unknown	<u>6</u>
			18
Black-capped Tanager	<i>Tangara heinei</i>	Ecuador	6
Tanager Speckled Tanager	<i>Tangara sp.</i>	Ecuador	63
Scarlet-bellied [Mountain-] Tanager	[<i>Anisognathus igniventris</i>]	Unknown	4
Blue-winged Mountain-Tanager	<i>Anisognathus flavinucha</i>	Bolivia	11
		Ecuador	<u>27</u>
			38

¹Possibly this bird was *Tangara punctata*, listed above.

Common Name	Scientific Name	Country of Origin	Number Reported
[Hooded Mountain-] Tanager	<i>Buthraupis montana</i>	Colombia	60
		Ecuador	145
		Peru	93
			<u>298</u> ¹
[Chestnut-bellied] Mountain-Tanager	<i>Dubusia castaneoventris</i>	Bolivia	1
Blue Tanager Blue-gray Tanager	<i>Thraupis episcopus</i> <i>Thraupis virens</i> <i>Thraupis cana</i> <i>Thraupis caerulea</i> <i>Ramphocelus</i> sp.	Colombia	116
		Ecuador	50
		Guatemala	5
		Guyana	181
		Honduras	1
			<u>353</u>
Palm Tanager	<i>Thraupis palmarum</i>	Ecuador	20
		Peru	44
			<u>64</u>
Blue-capped Tanager	<i>Thraupis cyanocephala</i>	Bolivia	2
		Ecuador	10
			<u>12</u>
Blue and Yellow Tanager	<i>Thraupis bonariensis</i>	Bolivia	1
Tanager	<i>Thraupis</i> sp.	Colombia	9
[Silver-beaked] Tanager Maroon Tanager	<i>Ramphocelus carbo</i>	Colombia	78
		Ecuador	24
		Peru	92
		Unknown	17
			<u>211</u>
Masked Crimson Tanager "Hunchala"	<i>Ramphocelus nigrogularis</i>	Peru	158
Flame-rumped Tanager	<i>Ramphocelus flammigerus</i>	Colombia	10

¹Judging by the size of some shipments, we think it likely that some importers use *Buthraupis montana* as a catchall name to cover mixed lots of tanagers.

Common Name	Scientific Name	Country of Origin	Number Reported
Scarlet Tanager	<i>Ramphocelus passerinii</i>	*Peru	120 ¹
Tanager	<i>Ramphocelus</i>	Colombia	25
[Red-crowned Ant-Tanager] Suisui	<i>Habia rubica</i>	Peru	9
[Yellow-throated Bush-] Tanager	* <i>Chlorospingus flavigularis</i>	Ecuador	117 ²
[Short-billed Bush-] Tanager	* <i>Chlorospingus parvirostris</i>	Colombia	60
[Black-backed Bush-] Tanager	* <i>Urothraupis stolzmanni</i>	Ecuador	114 ²
Tanager	Thraupidae ³	Bolivia	2
Assorted Tanagers	<i>Tanagraella callophrys</i>	Colombia	518
Mountain-Tanagers	<i>Buthraupis montana</i>	Costa Rica	135
Green Tanagers	<i>Piranga leucoptera</i>	Ecuador	162
White-winged Blue Tanagers	<i>Euphonia violacea</i> " <i>Arthu aeoutiorialis</i> " <i>Ramphocelus</i> sp. <i>Andigena cucullata</i>		817
FRINGILLIDAE			
Chaffinch	<i>Fringilla coelebs</i> <i>Estrilda</i> sp.	W. Germany	53
[European] Serin	<i>Serinus [serinus]</i>	W. Germany	10

¹This identification seems very unlikely on a geographic basis.

²Each of these totals represents single shipments, the size of which suggests the possibility that they were mixed species shipments.

³These entries include all Tanagers not satisfactorily identified to species as well as several importations which seem exceedingly unlikely on a geographic basis.

Common Name	Scientific Name	Country of Origin	Number Reported
Canary Domestic Canary	<i>Serinus canaria</i> <i>Serinus flavivertex</i> <i>Carduelis canaria</i>	*Belgium	212
		*England	127
		*Holland	9,734
		*Japan	142,227
		*Taiwan	76,922
	*W. Germany	709	
		<u>229,931</u>	
Cape Canary	<i>Serinus canicollis</i>	Mozambique	2
Grey Singing Finch	<i>Serinus leucopygius</i> <i>Serinus</i> sp.	Ethiopia	20
		*Holland	171
		Senegal	8 ¹
		<u>199¹</u>	
Yellow-rumped Serin	[<i>Serinus atrogularis</i>] <i>Polioptila angolensis</i>	*Holland	53
Green Singing Finch Canary	<i>Serinus mozambicus</i> <i>Serinus icterus</i> <i>Estrilda</i> sp.	*Belgium	380
		*Holland	1,205 ¹
		*Hong Kong	140
		Mali	3,000
		Mozambique	76
		Senegal	28,444 ¹
		*Taiwan	56
		Tanzania	290
	*W. Germany	19	
		<u>33,610¹</u>	
Bully Seedeater	* <i>Serinus sulphuratus</i>	Mozambique	4
Mennell's Seedeater	* <i>Serinus mennelli</i>	Mozambique	6
Canary	<i>Serinus</i> sp. <i>Carduelis canaria</i>	Botswana	8
		Tanzania	20
			28
Green Finch	[<i>Carduelis</i>] <i>chloris</i> <i>Hypocanthus spinoides</i> <i>Serinus mozambicus</i>	W. Germany	53

¹This number is inexact because some birds were included in mixed shipments.

Common Name	Scientific Name	Country of Origin	Number Reported
European Siskin	[<i>Carduelis</i>] <i>spinus</i>	W. Germany	82
[Red] Siskin	*[<i>Carduelis</i>] <i>cucullata</i>	*Guyana	20
European Goldfinch	<i>Carduelis carduelis</i> <i>C. c. britannica</i> <i>Carduelis caniceps</i> <i>Carduelis major</i>	Belgium	50
		Holland	14
		India	200
		Israel	15
		Turkey	100
	W. Germany	765	
			<u>1,144</u>
Redpoll	* <i>Acanthis flammea</i> <i>Acanthis</i> sp.	Norway	2
		W. Germany	$\frac{3}{5}$
Twite	*[<i>Acanthis</i>] <i>flavirostris</i>	Norway	11
Linnet	<i>Acanthis cannabina</i> <i>Carpodacus</i> sp.	W. Germany	76
Crossbill	*[<i>Loxia</i> sp.] <i>Haematospiza sipahi</i>	W. Germany	5
Bullfinch	<i>Pyrrhula pyrrhula</i>	W. Germany	29
Hawfinch	*[<i>Coccothraustes</i> <i>coccothraustes</i>]	W. Germany	12
Green Cardinal	<i>Gubernatrix cristata</i>	Argentina	370
		*Belgium	10
		*Holland	23
			<u>403</u>
Cardinal	<i>Gubernatrix cristata</i> ¹	*Colombia	192
Red-crested Cardinal Brazilian Cardinal	<i>Paroaria coronata</i> <i>Paroaria cucullata</i> <i>Paroaria cristata</i> <i>Paroaria gularis</i>	Argentina	30
		Brazil	220 ²
		*Colombia	180 ²
		*Holland	39
		Paraguay	533
			<u>1,002</u>

¹This identification appears inaccurate on a geographic basis.

²We think it probable that many of these birds were misidentified on the import forms.

Common Name	Scientific Name	Country of Origin	Number Reported
Pope Cardinal	<i>Paroaria dominicana</i>	*Colombia	54
	<i>Paroaria larvata</i>	*Holland	65
	<i>Paroaria intake</i>	*Paraguay	<u>1,250</u> ¹
			1,369
[Red-capped] Cardinal	<i>Paroaria gularis</i>	Colombia	88
		Peru	<u>15</u>
			103
Yellow-billed Pope Cardinal	<i>Paroaria capitata</i>	*Holland	12
Red Cardinal Venezuelan Scarlet Cardinal	[<i>Cardinalis</i>] <i>phoenicea</i>	*Argentina	70
		Colombia	<u>586</u>
			656
Cardinal	[Unidentified <i>Paroaria</i> / <i>Cardinalis</i>]	Argentina	100
		Colombia	<u>48</u>
		<i>Hyphessobrycon cardinalis</i> <i>Cheirodon</i>	148
Yellow Grosbeak	<i>Pheucticus chrysopeplus</i>	Peru	10
[Black-backed] Grosbeak	* <i>Pheucticus aureoventris</i>	Bolivia	1
Rainbow Bunting Orange-breasted Bunting Mexican Nonpareil	<i>Passerina leclancherii</i> " <i>Canarius marinos</i> "	*Belgium	2
		*Holland	2
		Mexico	<u>1,000</u>
			1,004
[Blue-black] Grassquit Jacarini Finch	<i>Volatinia jacarina</i>	Colombia	35
		*Holland	<u>12</u>
			47
[Variable Seedeater] Lined Finch	<i>Sporophila americana</i>	*Holland	4
Lined Seedeater	<i>Sporophila lineola</i>	Guyana	9
Reddish Finch	[<i>Sporophila</i> sp.?] <i>Sporophila nigroarrantia</i>	Holland	4

¹We think it probable that many of these birds were misidentified on the import forms.

Common Name	Scientific Name	Country of Origin	Number Reported
Saffron Finch	<i>Sicalis flaveola</i>	Colombia	865
	<i>Sicalis auriventris</i>	*Holland	82
	<i>Estrilda subflava</i>	*Japan	100
	Fringillidae	Paraguay	50
		Peru	15
			<u>1,112</u>
Diuca Finch	<i>Diuca diuca</i>	*Holland	20
Black-crested Finch	<i>Lophospingus pusillus</i>	*Holland	81
Red-crested Finch	<i>Coryphospingus</i>	*Holland	84
	<i>cucullatus</i> <i>Coryphospingus pusillus</i>		
Pileated Finch	<i>Coryphospingus pileatus</i>	*Holland	48
[Rufous-naped Brush-Finch] Brown-naped Sparrow	* <i>Atlapetes rufinucha</i>	Bolivia	3
[Black and Rufous] Warbling-Finch	* <i>Poospiza nigrorufa</i>	*Holland	10
Rock Bunting	* <i>Emberiza cia</i>	W. Germany	10
[Cinnamon-breasted Bunting] Rock Bunting	* <i>[Emberiza] tahapisi</i>	Mozambique	6
Golden-breasted Bunting	<i>Emberiza flaviventris</i>	Botswana	14
		Mozambique	26
			<u>40</u>
[Three-streaked] Bunting	* <i>Emberiza cabanisi</i> <i>Emberiza orientalis</i>	Tanzania	10
Black-headed Bunting	* <i>Emberiza [melanocephala]</i> <i>Emberiza bruniceps</i>	*Holland	5
Indian Yellow Bunting Red-headed Bunting	<i>Emberiza bruniceps</i>	*Holland	24
	<i>Emberiza maja</i>		
	<i>Emberiza rodopygia</i>		

Common Name	Scientific Name	Country of Origin	Number Reported
Bunting	[<i>Emberiza</i> sp.] <i>Passerina leclancheri</i>	Botswana	2
Finch	Fringillidae ¹	Argentina	70
Assorted Finches	<i>Lagonosticta senegala</i>	Botswana	120
"Little Bird Seed-eater"	<i>Erythrura prasina</i>	Brazil	20
Canary	<i>Poephila castanotis</i>	Colombia	404
Nuns	<i>Serinus mozambicus</i>	Ecuador	2
	<i>Serinus</i> sp.	Guyana	63
	<i>Ara ararauna</i>	Mexico	7
	<i>Carduelis canaria</i>	Paraguay	260
	<i>Lonchura ferruginosa</i>	Peru	106
	<i>Amadina fasciata</i>		<u>1,052</u>
FAMILY UNKNOWN			
Miscellaneous Birds	-----	Brazil	2
		Colombia	201
		Mozambique	2
		Nigeria	5
		Paraguay	1,181
		Peru	2
			<u>1,393</u>

¹While many of the names included here apply to valid species of Fringillidae or Estrildidae, all were reported from areas from which their importation seems very unlikely. Further, in most instances such names occurred on import forms on which all other species listed were clearly native to the country of origin. Some are no doubt Estrildidae but the majority are probably Fringillidae.

LITERATURE CITED

- Banks, R. C. 1970. Birds imported into the United States in 1968. Special Scientific Report--Wildlife No. 136. Bureau of Sport Fisheries and Wildlife, Washington, D. C.
- Banks, R. C. and R. B. Clapp. 1972. Birds imported into the United States in 1969. Special Scientific Report--Wildlife No. 148. Bureau of Sport Fisheries and Wildlife, Washington, D. C.
- Bates, H. J. and R. L. Busenbark. 1969. Parrots and related birds. 2nd ed. Jersey City, N. J., T. F. H. Publications.
- Bates, H. J. and R. L. Busenbark. 1970. Finches and soft-billed birds. 2nd ed. Jersey City, N. J., T. F. H. Publications.
- Bruun, B. and A. Singer. 1970. The Hamlyn guide to birds of Britain and Europe. London, Hamlyn Publ. Group Ltd.
- Davis, L. I. 1972. A field guide to the birds of Mexico and Central America. Austin, Univ. of Texas Press.
- Deignan, H. G. 1963. Checklist of the birds of Thailand. U.S. Natl. Mus. Bull. 226.
- Eisenmann, E. 1955. The species of Middle American birds. Trans. Linnaean Soc. New York, 7.
- Hall, B. P. and R. E. Moreau. 1970. An atlas of speciation in African passerine birds. London, Brit. Mus. Natl. Hist.
- Land, H. C. 1970. Birds of Guatemala. Wynnewood, Penn., Livingston Publ. Co.
- Lekagul, B. 1968. Bird guide of Thailand. Privately published.
- McClure, H. E. 1971. The sale of birds at the Bangkok "Sunday Market" Thailand. Natl. Hist. Bull. Siam Soc., 24(1/2):43-78.
- MacFarlane, A. M. and A. D. MacDonald. 1966. An annotated checklist of the birds of Hong Kong. Hong Kong, Hong Kong Bird Watching Society.
- Mackworth-Præd, C. W. and C. B. H. Grant. 1952-1955. Birds of eastern and northeastern Africa. Two vols. London, Longmans, Green and Co.

- Mackworth-Praed, C. W. and C. B. H. Grant. 1962-1963. Birds of the southern third of Africa. Two vols. London, Longmans, Green and Co.
- Mackworth-Praed, C. W. and C. B. H. Grant. 1970. Birds of west-central and western Africa. Vol. 1. London, Longman Group Ltd.
- Monroe, B. L., Jr. 1968. A distributional survey of the birds of Honduras. Amer. Ornith. Union, Ornith. Monogr. No. 7.
- Olrog, C. C. 1959. Las Aves Argentinas: una guia de campo. Tucuman, Argentina, Instituto Miguel Lillo, Universidad de Tucuman.
- Olrog, C. C. 1968. Las aves Sudamericanas: una guia de campo. Tomo primero. (Pinguinos-Pajaros carpinteros). Tucuman, Argentina, Instituto Miguel Lillo, Universidad de Tucuman.
- Peters, J. L. 1931-1970. Check-list of birds of the world. Cambridge, Harvard University Press.
- Slater, P. 1971. A field guide to Australian birds. Non-passerines. Wynnewood, Penn., Livingston Publ. Company.
- Slud, P. 1964. The birds of Costa Rica: distribution and ecology. Bull. Amer. Mus. Natl. Hist. 128.
- Snyder, D. E. 1966. The birds of Guyana. Salem, Mass., Peabody Museum.
- Wetmore, A. 1960. A classification for the birds of the world. Smithsonian Misc. Coll., Vol. 139, No. 11.

As the Nation's principal conservation agency, the Department of the Interior has basic responsibilities for water, fish, wildlife, mineral, land, park, and recreational resources. Indian and Territorial affairs are other major concerns of this department of natural resources.

The Department works to assure the wisest choice in managing all our resources so that each shall make its full contribution to a better United States now and in the future.

UNITED STATES
DEPARTMENT OF THE INTERIOR
FISH AND WILDLIFE SERVICE
BUREAU OF SPORT FISHERIES AND WILDLIFE
WASHINGTON, D. C. 20240

POSTAGE AND FEES PAID
U.S. DEPARTMENT OF THE INTERIOR

