

THE FEED BAG

**BUY · SELL · TRADE
BIRDS
BIRD SUPPLIES
AND EQUIPMENT
SEED, FEED**

Halfmoons
Cockatiels
Lovebirds
Parrakeets
White Headed Nuns
Green Singers
Golden Breasted Waxbills
Cordon Bleu
AND MANY OTHER TYPES
OF FINCHES
AND HOOKBILLS

18247 East Valley Blvd.
(at Yorbita Rd.)
La Puente, CA. 91744
213/964-8473

The following list of endangered species of birds is complete as of October 27, 1976. Only those birds listed are recognized by the U.S. Government as endangered and consequently subject to regulation in interstate and foreign commerce.

The list is published for the information of AFA members and may be used as a handy reference guide. It should be noted that species may be added to or deleted from the list in the future. Notice of such action will be published in the Watchbird.

Akepa, Hawaii (honeycreeper)	<i>Loxops coccinea coccinea</i>	peregrine Falcon, peregrine	<i>Falco peregrinus peregrinus</i>
Akepa, Maui (honeycreeper (akepuie))	<i>Loxops coccinea ochracea</i>	Finches, Laysan and Nihoa (honeycreepers)	<i>Psittirostra cantans</i>
Akialoa, Kauai (honeycreeper)	<i>Hemignathus procerus</i>	Flycatcher, Ghatham Island robin	<i>Petroica traversi ultima</i>
Akiapolaau (honeycreeper)	<i>Hemignathus wilsoni</i>	Flycatcher, Euler's (tyrant)	<i>Empidonax euleri johnstonei</i>
Albatross, short-tailed	<i>Diomedea albatrus</i>	Flycatcher, Grey-neck rock-fowl	<i>Picathartes oreas</i>
Bobwhite, masked (quail)	<i>Colinus virginianus ridgwayi</i>	Flycatcher, Palau fantail	<i>Rhipidura lepida</i>
Booby, Abbott's	<i>Sula abbotti</i>	Flycatcher, scarlet-breasted robin (tyrant)	<i>Petroica multicolor multicolor</i>
Bristlebird, western (flycatcher)	<i>Dasyornis brachypterus longirostris</i>	Flycatcher, Seychelles black	<i>Terpsiphone corvina</i>
Bristlebird, western rufous (flycatcher)	<i>Dasyornis broadbenti littoralis</i>	Flycatcher, Tahiti	<i>Pomerea nigra nigra</i>
Bulbul, Mauritius olivaceous	<i>Hypsipetes borbonicus olivaceus</i>	Flycatcher white-necked rock fowl	<i>Picathartes gymnocephalus</i>
Bullfinch, Sao Miguel (finch)	<i>Pyrrhula pyrrhula muria</i>	Fody, Seychelles (Weaver-finch)	<i>Foudia sechellarum</i>
Cahow (Bermuda Petrel)	<i>Choriotis nigriceps</i>	Frigatebird, Andrew's	<i>Fregata andrewsi</i>
Condor, Andean	<i>Vultur gryphus</i>	Gallinule, Hawaiian	<i>Gallinula chloropus sandvicensis</i>
Condor, California	<i>Gymnogyps californianus</i>	Goose, Aleutian Canada	<i>Branta canadensis leucopareia</i>
Coot, Hawaiian	<i>Fulica americana alai</i>	Goose, Hawaiian (Nene)	<i>Branta sandvicensis</i>
Cotinga, banded	<i>Cotinga maculata</i>	Goshawk, Christmas Island	<i>Accipiter fasciatus natalis</i>
Cotinga, white-winged	<i>Xipholena atropurpurea</i>	Grackle, slender-billed	<i>Cassidix palustris</i>
Crane, black-necked	<i>Grus nigricollis</i>	Grass-wren, Eyrean (flycatcher)	<i>Amytornis goyderi</i>
Crane, Cuba sandhill	<i>Grus canadensis nesiotis</i>	Grebe, Atitlan	<i>Podilymbus gigas</i>
Crane, hooded	<i>Grus monacha</i>	Greenshank, Nordmann's	<i>Tringa guttifer</i>
Crane, Japanese	<i>Grus japonensis</i>	Guan, horned	<i>Oreophasis derbianus</i>
Crane, Mississippi sandhill	<i>Grus canadensis pulla</i>	Gull, Audouin's	<i>Larus audouinii</i>
Crane, Siberian white	<i>Grus leucogeranus</i>	Hawk, Anjouan Island sparrow	<i>Accipiter francesii pusillus</i>
Crane, white-naped	<i>Grus vipio</i>	Hawk, Galapagos	<i>Buteo galapagoensis</i>
Crane, whooping	<i>Grus americana</i>	Hawk, Hawaiian (Io)	<i>Buteo solitarius</i>
Creepers, Hawaii (honeycreeper)	<i>Loxops maculata mana</i>	Hermit, hook-billed (hummingbird)	<i>Ramphodon dohrnii</i>
Creepers, Molokai (Kakawahie) (honeycreeper)	<i>Loxops maculataa flammea</i>	Honeycreeper, crested (Akohekohe)	<i>Palmeria dolei</i>
Creepers, Oahu (Alauwahio) (honeycreeper)	<i>Loxops maculata maculata</i>	Honeyeater, helmeted	<i>Meliphaga cassidix</i>
Crow, Hawaiian (Alala)	<i>Corvus tropicus</i>	Hornbill, helmeted	<i>Rhinoplax vigil</i>
Cuckoo-shrike, Mauritius	<i>Coquus typicus</i>	Ibis, Japanese crested	<i>Nipponia nippon</i>
Cuckoo-shrike Reunion	<i>Coquus newtoni</i>	Kagu (rail) crested	<i>Rhynochetos jubatus</i>
Curassow, red billed	<i>Crax blumenbachii</i>	Kakapo (owl parrot)	<i>Strigops habroptilus</i>
Curassow, Trinidad white-headed	<i>Pipile pipile pipile</i>	Kestrel, Mauritius	<i>Falco punctatus</i>
Curlew, Eskimo	<i>Numenius borealis</i>	Kestrel, Seychelles	<i>Falco araea</i>
Dove, cloven-feathered	<i>Drepanoptila holosericea</i>	Kite, Cuba hook-billed	<i>Chondrohierax wilsonii</i>
Dove, Grenada	<i>Leptotila wellsi</i>	Kite, Grenada hook-billed	<i>Chondrohierax uncinatus mirus</i>
Dove, Palau ground	<i>Gallicolumba canifrons</i>	Kite, Florida Everglade (snail kite)	<i>Rostrhamus sociabilis plumbeus</i>
Duck, Hawaiian (Koloa)	<i>Anas wyvilliana</i>	Kokako (Wattlebird)	<i>Callaeas cinerea</i>
Duck, Laysan	<i>Anas laysanensis</i>	Macaw, glaucous	<i>Anodorhynchus glaucus</i>
Duck, Mexican	<i>Anas diazi</i>	Macaw, indigo	<i>Anodorhynchus leari</i>
Duck, pink-headed	<i>Rhodonessa carophyllacea</i>	Macaw, little blue	<i>Cyanopsitta spixii</i>
Duck, white-winged wood	<i>Cairina scutulata</i>	Maggie-robin, Seychelles (thrush)	<i>Copsychus sechellarum</i>
Eagle, Greenland white-tailed	<i>Haliaeetus albicilla greenlandicus</i>	Malkoha, red-faced	<i>Phaenicophaeus pyrrhocephalus</i>
Eagle, harpy	<i>Harpia harpyja</i>	Pheasant, Palawan peacock	<i>Polyplectron emphanum</i>
Eagle, money-eating	<i>Pithecophaga jefferyi</i>		
Eagle, Southern bald	<i>Haliaeetus leucocephalus leucocephalus</i>		
Eagle, Spanish imperial	<i>Aquila heliaca adalberti</i>		
Egret, Chinese	<i>Egretta eulophotes</i>		
Falcon, american peregrine	<i>Falco peregrinus anatum</i>		
Falcon, arctic	<i>Falco peregrinus tundrius</i>		

ENDANGERED SPECIES LIST

Megapode, La Perouse's	<i>Megapodius laperouse</i>	Pheasant, Mikado	<i>Symaticus mikado</i>	Martinique brown (thrasher)	<i>gutturalis</i>
Megapode, Maleo	<i>Macrocephalon maleo</i>	Pheasant, Sclater's monal	<i>Lophophorus sclateri</i>	Tsakhlai, Khar Turuut (gull)	<i>Larus relictus</i>
Millerbird, Nihoa (warbler)	<i>Acrocephalus kingi</i>	Pheasant, Swinhoe's	<i>Lophura swinhoii</i>	Wanderer, plain	<i>Pedionomus torquatus</i>
Mitu	<i>Mitu mitu mitu</i>	Pheasant, western tragopan	<i>Tragopan melanocephalus</i>	Warbler (wood), Bachman's	<i>Vermivora bachmanii</i>
Monarch, Tinian tyrant (Flycatcher)	<i>Monarcha takatsukasae</i>	Pheasant, white-eared	<i>Crossoptilon crossoptilon</i>	Warbler (wood), Barbados yellow	<i>Dendroica petechia petechia</i>
Nukupuu, Kauai & Maui (honeycreeper)	<i>Hemignathus lucidus</i>	Pigeon, Azores wood	<i>Columba palumbus azorica</i>	Warbler (wood), Kirtland's	<i>Dendroica kirtlandii</i>
Oo, Kauai (Oo Aa) (honeyeater)	<i>Moho braceatus</i>	Pigeon, Chatham Island	<i>Hemiphaga novaeseelandiae chathamensis</i>	Warbler, reed	<i>Acrocephalus luscini</i>
Ostrich, Arabian	<i>Struthio camelus syriacus</i>	Pigeon, Mindoro zone-tailed	<i>Ducula mindorensis</i>	Warbler, Rodrigues	<i>Bebrornis rodericanus</i>
Ostrich, West African	<i>Struthio camelus spatzi</i>	Pigeon, Puerto Rican plain	<i>Columba inornata wetmorei</i>	Warbler, Semper's	<i>Leucopeza semperi</i>
Ou (honeycreeper)	<i>Psittirostra psittacea</i>	Piopio (Wattlebird)	<i>Turnagra capensis</i>	Whipbird, Western (thrush)	<i>Psophodes nigrogularis</i>
Owl, Anjouan scops	<i>Otus rutilus capnodes</i>	Piping-guan, black-fronted	<i>Pipile jacutinga</i>	Whip-poor-will	<i>Caprimulgus noctitherus</i>
Pw?, goam scp]s	<i>Otus gurneyi</i>	Pitta, Koch's	<i>Pitta kochi</i>	Puerto Rican	<i>Rukia sanfordi</i>
Owl, Palau	<i>Otus podargina</i>	Prairie chicken	<i>Tympanuchus cupido attwateri</i>	White-eye, Ponape great	
Owl, Seychelles	<i>Otus insularis</i>	Attwater's greater	<i>Thinornis novaeseelandiae</i>	White-eye, Seychelles	<i>Zosterops modestus</i>
Owlet, Mrs. Morden's	<i>Otus ireneae</i>	Plover, New Zealand Shore	<i>Melamprosops phaeosoma</i>	Woodpecker, Imperial	<i>Campephilus imperialis</i>
Palila (honey-creeper)	<i>Psittirostra baillieui</i>	Poo-uli	<i>Cyrtonyx montezumae merriami</i>	Woodpecker, ivory-billed	<i>Campephilus principalis</i>
Parakeet, Forbes'	<i>Cyanoramphus auriceps forbesi</i>	Quail, Montezuma	<i>Pharomachrus mocinno mocinno</i>	Woodpecker, red-cockaded	<i>Dendrocopos borealis</i>
Parakeet, golden	<i>Aratinga guaruba</i>	Quetzal, resplendent	<i>Pharomachrus mocinno costaricensis</i>	Woodpecker, Tristaan's	<i>Dryocopus jarensis richardsi</i>
Parakeet, golden-shouldered	<i>Psephotus chrysopterygius</i>	Quetzal, resplendent	<i>Rallus pectoralis muelleri</i>	Wren, Guadeloupe house	<i>Troglodytes aedon guadeloupensis</i>
Parakeet, Mauritius ring-neck.	<i>Psittacula krameri echo</i>	Rail, Auckland Island	<i>Rallus longirostris obsoletus</i>	Wren, New Zealand bush	<i>Xenicus longipes</i>
Parakeet, ochre-marked	<i>Pyrrhura cruentata</i>	Rail, California clapper	<i>Rallus longirostris levipes</i>	Wren, St. Lucia	<i>Troglodytes aedon mesoleucus</i>
Parakeet, orange-bellied	<i>Neophema chrysogaster</i>	Rail, light-footed clapper	<i>Tricholimnas sylvestris</i>		
Parakeet, paradise	<i>Psephotus pulcherrimus</i>	Rail, Lord Howe wood	<i>Rallus longirostris yumanensis</i>		
Parakeet, scarlet-chested	<i>Neophema splendida</i>	Rail, Yuma clapper	<i>Pterocnemis pennata</i>		
Parakeet, turquoise	<i>Neophema pulchella</i>	Rhea, Darwin's	<i>Uratelornis chimaera</i>		
Parrot, Bahaman or Cuban	<i>Amazona leucocephala</i>	Roller, long-tailed ground	<i>Atrichornis clamorus</i>		
Parrot, ground	<i>Pezoporus wallicus</i>	Scrub-bird, noisy	<i>Copsychus niger cebuensis</i>		
Parrot, imperial	<i>Amazona imperialis</i>	Shama, Cebu black (thrush)	<i>Puffinus puffinus newelli</i>		
Parrot, Australian night	<i>Geopsittacus occidentalis</i>	Shearwater, Newell's Manx	<i>Zosterops albogularis</i>		
Parrot, Puerto Rican	<i>Amazona vittata</i>	Silvereye, white-breasted	<i>Spinus cucullatus</i>		
Parrot, red-browed	<i>Amazona rhodocorytha</i>	Siskin, red	<i>Ammospiza maritima mirabilis</i>		
Parrot, red-capped	<i>Pionopsitta pileata</i>	Sparrow, Cape Sable	<i>Ammospiza maritima nigrescens</i>		
Parrot, red-spectacled	<i>Amazona pretrei pretrei</i>	Sparrow, dusky seaside	<i>Meospiza melodia graminea</i>		
Parrot, St. Lucia	<i>Amazona versicolor</i>	Sparrow, Santa Barbara song	<i>Aplonis pelzelni</i>		
Parrot, St. Vincent	<i>Amazona guildingii</i>	Starling, ponape mountain	<i>Leucopsar rothschildi</i>		
Parrot, thick-billed	<i>Rhynchopsitta pachyrhyncha</i>	Starling, Rothschild's (Myna)	<i>Himantopus himantopus knudseni</i>		
Parrot, vinaceous-breasted	<i>Amazona vinacea</i>	Stilt, Hawaiian	<i>Ciconia ciconia boyciana</i>		
Parrotbill, Maui (honeycreeper)	<i>Pseudonestor xanthophrys</i>	Stork, white oriental	<i>Anas aucklandica nesiotis</i>		
Pelican, brown	<i>Pelecanus occidentalis</i>	Teal, Campbell Island flightless	<i>Sterna albifrons browni</i>		
Penguin, Galapagos	<i>Spheniscus mendiculus</i>	Tern, California least	<i>Ramphocinclus brachyurus</i>		
Petrel, Hawaiian	<i>Pterodroma haepygia sandwichensis</i>	Thrasher, white-breasted	<i>Phaeornis obscurus myadestina</i>		
Pheasant, bar-tailed	<i>Symaticus humiae</i>	Thrush, large Kauai	<i>Phaeornis obscurus rutha</i>		
Pheasant, Blyth's tragopan	<i>Tragopan blythii</i>	Thrush, Molokai (Olomau)	<i>Phaeornis palmeri</i>		
Pheasant, brown-eared	<i>Crossoptilon mantchuricum</i>	Thrush, small Kauai (Puaiohi)	<i>Tinamus solitarius</i>		
Pheasant, Cabot's tragopan	<i>Tragopan caboti</i>	Tinamou, solitary	<i>Cinlocerthia ruficauda</i>		
Pheasant, Chinese monal	<i>Lophophorus lhuysii</i>	Trembler,			
Pheasant, Edward's	<i>Lophura edwardsi</i>				
Pheasant, Elliot's	<i>Symaticus ellioti</i>				
Pheasant, imperial	<i>Lophura imperialis</i>				

Never before has such a comprehensive encyclopedia been offered, both for the specialist and hobbyist.

YOUR LIBRARY IS NOT COMPLETE WITHOUT THIS BOOK.

FINCHES and SOFT-BILLED BIRDS

(revised edition)

by Henry J. Bates and Robert L. Busenbark

\$14.95

Order Your Copy Now From
PALOS VERDES BIRD FARM INC.
 P.O. Box 1305, Torrance, CA. 90505
 Include 50c postage and handling
 Calif. residents add 6% sales tax.