

EGG SETS IN THE DIVISION OF BIRDS, FLORIDA MUSEUM OF NATURAL HISTORY

Genus	Species	No.
AEPYORNIS	SP.	1
STRUTHIO	CAMELUS	6
RHEA	AMERICANA	3
RHEA	PENNATA	1
CASUARIUS	BENNETTI	1
CASUARIUS	CASUARIUS	2
CASUARIUS	SP.	5
CASUARIUS	UNAPPENDICULATUS	1
DROMAIUS	NOVAEHOLLANDIAE	3
APTERYX	AUSTRALIS	3
APTERYX	SP.	1
EUDROMIA	ELEGANS	1
EUDYPTES	CHRYSOCOME	1
EUDYPTES	SCLATERI	1
GAVIA	ADAMSII	3
GAVIA	ARCTICA	10
GAVIA	IMMER	51
GAVIA	PACIFICA	19
GAVIA	STELLATA	22
PODILYMBUS	PODICEPS	8
PODICEPS	AURITUS	3
PODICEPS	DOMINICUS	5
PODICEPS	GRISEGENA	4
PODICEPS	NIGRICOLLIS	9
AECHMOPHORUS	OCCIDENTALIS	6
AECHMOPHORUS	SP.	1
DIOMEDEA	ALBATRUS	2
DIOMEDEA	CHLORORHYNCHOS	5
DIOMEDEA	EXULANS	9
DIOMEDEA	IMMUTABILIS	2
DIOMEDEA	NIGRIPES	2
PHOEBETRIA	PALPEBRATA	3
MACRONECTES	GIGANTEUS	2
FULMAREUS	GLACIALIS	11
DAPTILONYX	CAPENSE	1
PTERODROMA	INEXPECTATA	1
BULWERIA	BULWERII	3
PROCELLARIA	CINEREA	1

Genus	Species	No.
CALONECTRIS	DIOMEDIA	2
PUFFINUS	ASSIMILIS	1
PUFFINUS	CARNEIPES	1
PUFFINUS	GRAVIS	1
PUFFINUS	GRISEUS	1
PUFFINUS	LHERMINIERI	4
PUFFINUS	OPISTHOMELAS	4
PUFFINUS	PUFFINUS	2
PUFFINUS	TENUIROSTRIS	1
OCEANITES	OCEANICUS	1
PELAGODROMA	MARINA	2
HYDROBATES	PELAGICUS	3
HALOCYPTENA	MICROSOMA	2
OCEANODROMA	CASTRO	2
OCEANODROMA	FURCATA	6
OCEANODROMA	HOMOCHROA	5
OCEANODROMA	LEUCORHOA	16
OCEANODROMA	MACRODACTYLA	1
OCEANODROMA	MELANIA	4
OCEANODROMA	MONORHIS	2
PHAETHON	AETHEREUS	3
PHAETHON	LEPTURUS	8
PHAETHON	RUBRICAUDA	7
PELECANUS	ERYTHORHYNCHOS	6
PELECANUS	OCCIDENTALIS	41
MORUS	BASSANUS	11
SULA	DACTYLATRA	2
SULA	LEUCOGASTER	6
SULA	NEBOUXI	3
SULA	SULA	4
PHALACROCORAX	AURITUS	56
PHALACROCORAX	CARBO	3
PHALACROCORAX	OLIVACEUS	2
PHALACROCORAX	PELAGICUS	13
PHALACROCORAX	PENICILLATUS	8
PHALACROCORAX	URILE	3
ANHINGA	ANHINGA	30
FREGATA	MAGNIFICENS	5

EGG SETS IN THE DIVISION OF BIRDS, FLORIDA MUSEUM OF NATURAL HISTORY

Genus	Species	No.
BOTAURUS	LENTIGINOSUS	10
IXOBRYCHUS	EXILIS	25
NYCTICORAX	NYCTICORAX	28
NYCTICORAX	VIOLACEUS	18
BUTORIDES	VIRESCENS	39
EGRETTA	ALBA	20
EGRETTA	CAERULEA	43
EGRETTA	RUFESCENS	11
EGRETTA	THULA	37
EGRETTA	TRICOLOR	59
ARDEA	CINEREA	3
ARDEA	HERODIAS	61
MYCTERIA	AMERICANA	9
CICONIA	CICONIA	1
THRESKIORNIS	AETHIOPICUS	1
EUDOCIMUS	ALBUS	69
EUDOCIMUS	RUBER	6
PLEGADIS	CHIHU	8
PLEGADIS	FALCINELLUS	10
PLATALEA	AJAJA	4
PHOENICOPTERUS	RUBER	6
DENDROCYGNA	AUTUMNALIS	1
DENDROCYGNA	BICOLOR	3
CYGNUS	BUCCINATOR	2
CYGNUS	COLUMBIANUS	5
CYGNUS	CYGNUS	2
CYGNUS	OLOR	1
ANSER	ALBIFRONS	3
ANSER	CAERULESCENS	4
ANSER	CANAGICUS	6
ANSER	FABALIS	3
BRANTA	BERNICLA	7
BRANTA	CANADENSIS	13
AIX	SPONSA	6
ANAS	ACUTA	4
ANAS	AMERICANA	7
ANAS	BAHAMENSIS	1
ANAS	CLYPEATA	3

Genus	Species	No.
ANAS	CRECCA	6
ANAS	CYANOPTERA	5
ANAS	DISCORS	6
ANAS	FULVIGULA	1
ANAS	PENELOPE	2
ANAS	PLATYRHYNCHOS	13
ANAS	QUERQUEDULA	1
ANAS	RUBRIPES	3
ANAS	STREPERA	3
NETTA	RUFINA	2
AYTHYA	AFFINIS	1
AYTHYA	AMERICANA	6
AYTHYA	COLLARIS	4
AYTHYA	FERINA	1
AYTHYA	MARILA	2
AYTHYA	VALISINERIA	2
SOMATERIA	FISCHERI	4
SOMATERIA	MOLLISSIMA	17
SOMATERIA	SPECTABILIS	5
HISTRIONICUS	HISTRIONICUS	4
CLANGULA	HYEMALIS	5
MELANITTA	FUSCA	3
MELANITTA	NIGRA	2
MELANITTA	PERSPILLATA	2
BUCEPHALA	ALBEOLA	1
BUCEPHALA	CLANGULA	5
BUCEPHALA	ISLANDICA	3
MERGUS	CUCULLATUS	1
MERGUS	MERGANSER	3
MERGUS	SERRATOR	10
OXYURA	JAMAICENSIS	3
CATHARTES	AURA	29
CORAGYPS	ATRATUS	101
SARCORAMPHUS	PAPA	1
VULTUR	GYPHUS	1
PANDION	HALIAETUS	309
ELANOIDES	FORFICATUS	6
ELANUS	LEUCURUS	6

EGG SETS IN THE DIVISION OF BIRDS, FLORIDA MUSEUM OF NATURAL HISTORY

Genus	Species	No.
ROSTRHAMUS	SOCIABILIS	6
ICTINIA	MISSISSIPPIENSIS	6
MILVUS	MIGRANS	4
HALIAEETUS	ALBICILLA	3
HALIAEETUS	LEUCOCEPHALUS	64
NEOPHRON	PERCNOPTERUS	2
AEGYPIUS	MONACHUS	1
CIRCUS	CYANEUS	1
CIRCUS	HUDSONIUS	16
ACCIPITER	COOPERII	59
ACCIPITER	GENTILIS	10
ACCIPITER	NISUS	4
ACCIPITER	STRIATUS	114
BUTEOGALLUS	ANTHRACINUS	3
PARABUTEO	UNICINCTUS	9
BUTEO	ALBICAUDATUS	12
BUTEO	ALBONOTATUS	3
BUTEO	BRACHYURUS	8
BUTEO	BUTEO	5
BUTEO	JAMAICENSIS	94
BUTEO	LAGOPUS	16
BUTEO	LINEATUS	468
BUTEO	NITIDUS	5
BUTEO	OREOPHILUS	1
BUTEO	PLATYPTERUS	51
BUTEO	REGALIS	32
BUTEO	RUFINUS	1
BUTEO	SWAINSONI	21
AQUILA	CHRYSAETOS	19
AQUILA	CLANGA	1
AQUILA	HELIACA	1
AQUILA	RAPAX	2
POLYBORUS	CHERIWAY	52
POLYBORUS	LUTOSUS	2
FALCO	COLUMBARIUS	14
FALCO	FEMORALIS	5
FALCO	MEXICANUS	10
FALCO	PEREGRINUS	20

Genus	Species	No.
FALCO	RUSTICOLUS	12
FALCO	SPARVERIUS	400
FALCO	TINNUNCULUS	4
MEGAPODIUS	FREYCINET	1
MEGAPODIUS	SP?	1
ALECTURA	LATHAMI	1
ORTALIS	VETULA	3
MELEAGRIS	GALLOPAVO	16
DENDRAGAPUS	CANADENSIS	14
DENDRAGAPUS	OBSCURUS	2
LAGOPUS	LAGOPUS	9
LAGOPUS	MUTUS	11
LAGOPUS	RUPESTRIS	1
TETRAO	TETRIX	2
TETRAO	UROGALLUS	1
BONASA	UMBELLUS	17
CENTROCERCUS	UROPHASIANUS	5
TYMPANUCHUS	CUPIDO	5
TYMPANUCHUS	PHASIANELLUS	7
OREORTYX	PICTA	5
CALLIPEPLA	CALIFORNICA	11
CALLIPEPLA	GAMBELII	5
CALLIPEPLA	SQUAMATA	9
COLINUS	VIRGINIANUS	28
CYRTONYX	MONTEZUMAE	2
PERDIX	PERDIX	3
COTURNIX	COTURNIX	2
TRAGOPAN	CABOTI	1
GALLUS	GALLUS	30
LOPHURA	LEUCOMELANA	1
LOPHURA	NYCTHEMERA	1
LOPHURA	SWINHOII	1
CROSSOPTILON	AURITUM	1
CROSSOPTILON	CROSSOPTILON	1
SYRMATICUS	REEVSI	1
SYRMATICUS	SOEMMERINGII	1
PHASIANUS	COLCHICUS	6
PHASIANUS	SP.	1

EGG SETS IN THE DIVISION OF BIRDS, FLORIDA MUSEUM OF NATURAL HISTORY

Genus	Species	No.
PHASIANUS	SP?	2
CHRYSOLOPHUS	PICTA	1
PAVO	CRISTATUS	3
NUMIDA	MELEAGRIS	2
GRUS	AMERICANA	6
GRUS	ANTIGONE	1
GRUS	CANADENSIS	93
GRUS	GRUS	1
ANTHROPOIDES	PARADISEA	1
ANTHROPOIDES	VIRGO	2
ARAMUS	GUARAUNA	32
RALLUS	ELEGANS	13
RALLUS	LIMICOLA	15
RALLUS	LONGIROSTRIS	41
RALLUS	OLOR	3
ARAMIDES	SARACURA	1
CREX	CREX	1
PORZANA	CAROLINA	10
PORZANA	PORZANA	1
LATERALLUS	JAMAICENSIS	7
COTURNICOPS	NOVEBORACENSIS	1
GALLINULA	CHLOROPUS	20
PORPHYRIO	MARTINICA	28
PORPHYRIO	PORPHYRIO	2
FULICA	AMERICANA	11
FULICA	ATRA	1
OTIS	TARDA	2
HYDROPHASANUS	CHIRURGUS	1
METOPIDIUS	INDICUS	2
JACANA	JACANA	1
JACANA	SPINOSA	4
HAEMATOPUS	BACHMANI	3
HAEMATOPUS	OSTRALEGUS	8
HAEMATOPUS	PALLIATUS	26
HIMANTOPUS	MEXICANUS	41
RECURVIROSTRA	AMERICANA	11
BURHINUS	CREPITANS?	1
VANELLUS	VANELLUS	16

Genus	Species	No.
PLUVIALIS	APRICARIA	11
PLUVIALIS	DOMINICA	6
PLUVIALIS	SQUATAROLA	5
CHARADRIUS	ALEXANDRINUS	16
CHARADRIUS	DUBIUS	3
CHARADRIUS	HIATICULA	3
CHARADRIUS	MELODUS	67
CHARADRIUS	MONTANUS	9
CHARADRIUS	SEMIPALMATUS	10
CHARADRIUS	SOLITARIA	5
CHARADRIUS	VOCIFERUS	39
CHARADRIUS	WILSONIA	113
EUDROMIAS	MORINELLUS	5
LIMOSA	FEDOA	5
LIMOSA	HAEMASTICA	1
LIMOSA	LAPPONICA	4
LIMOSA	LIMOSA	2
NUMENIUS	AMERICANUS	12
NUMENIUS	ARQUATA	3
NUMENIUS	BOREALIS	1
NUMENIUS	PHAEOPUS	14
NUMENIUS	TAHIITIENSIS	1
BARTRAMIA	LONGICAUDA	15
TRINGA	FLAVIPES	6
TRINGA	MELANOLEUCA	4
TRINGA	NEBULARIA	1
TRINGA	OCHROPUS	3
TRINGA	TOTANUS	6
CATOPTROPHORUS	SEMIPALMATUS	87
ACTITIS	MACULARIA	60
ARENARIA	INTERPRES	5
ARENARIA	MELANOCEPHALA	4
PHALAROPUS	FULICARIUS	9
PHALAROPUS	LOBATUS	24
PHALAROPUS	TRICOLOR	14
SCOLOPAX	MINOR	18
SCOLOPAX	RUSTICOLA	5
GALLINAGO	DELICATA	1

EGG SETS IN THE DIVISION OF BIRDS, FLORIDA MUSEUM OF NATURAL HISTORY

Genus	Species	No.
GALLINAGO	GALLINAGO	32
LYMNOCRYPTES	MINIMUS	1
LIMNODROMUS	GRISEUS	6
CALIDRIS	ACUMINATA	1
CALIDRIS	ALPINA	15
CALIDRIS	BAIRDII	6
CALIDRIS	CANUTUS	1
CALIDRIS	FERRUGINEA	3
CALIDRIS	FUSCICOLLIS	3
CALIDRIS	MARITIMA	10
CALIDRIS	MELANOTOS	5
CALIDRIS	MINUTILLA	6
CALIDRIS	PTILOCNEMIS	3
CALIDRIS	PUSILLA	12
CALIDRIS	SUBMINUTA	1
MICROPALAMA	HIMANTOPUS	5
TRYNGITES	SUBRUFICOLLIS	2
CATHARACTA	SKUA	5
STERCORARIUS	POMARINUS	1
PAGOPHILA	ALBA	1
LARUS	ARGENTATUS	52
LARUS	ATRICILLA	64
LARUS	CALIFORNICUS	15
LARUS	CANUS	3
LARUS	DELAWARENSIS	16
LARUS	FUSCUS	1
LARUS	GLAUCESCENS	5
LARUS	GLAUCOIDES	3
LARUS	HEERMANNI	2
LARUS	HYPERBOREUS	4
LARUS	MARINUS	5
LARUS	MINUTUS	3
LARUS	NELSONI	1
LARUS	OCCIDENTALIS	14
LARUS	PHILADELPHIA	9
LARUS	PIPIXCAN	9
LARUS	SCHISTISAGUS	1
RISSA	BREVIROSTRIS	2

Genus	Species	No.
RISSA	TRIDACTYLA	20
CREAGRUS	FURCATUS	2
XEMA	SABINI	14
CHLIDONIAS	LEUCOPTERA	4
CHLIDONIAS	NIGER	39
GELOCHELIDON	NILOTICA	15
HYDROPROGNE	CASPIA	15
STERNA	ALEUTICA	8
STERNA	ANAETHETUS	9
STERNA	ANTILLARUM	296
STERNA	CASPIA	2
STERNA	DOUGALLII	158
STERNA	ELEGANS	25
STERNA	FORSTERI	17
STERNA	FUSCATA	86
STERNA	HIRUNDO	168
STERNA	MAXIMA	26
STERNA	NILOTICA	2
STERNA	PARADISAEA	62
STERNA	SANDVICENSIS	22
STERNA	SP.	5
STERNA	TRUDEAUI	2
ANOUS	STOLIDUS	44
RYNCHOPS	NIGER	31
ALLE	ALLE	3
ALCA	TORDA	140
URIA	AALGE	136
URIA	LOMVIA	42
CEPPHUS	COLUMBA	16
CEPPHUS	GRYLLE	41
BRACHYRAMPHUS	CRAVERI	2
BRACHYRAMPHUS	HYPOLEUCUS	14
SYNTHLIBORAMPHUS	ANTIQUUS	17
SYNTHLIBORAMPHUS	SP.	1
PTYCHORAMPHUS	ALEUTICUS	14
CYCLORRHYNCHUS	PSITTACULA	1
AETHIA	CRISTATELLA	5
AETHIA	PUSILLA	5

EGG SETS IN THE DIVISION OF BIRDS, FLORIDA MUSEUM OF NATURAL HISTORY

Genus	Species	No.
AETHIA	PYGMAEA	1
CERORHINCA	MONOCERATA	3
FRATERCULA	ARCTICA	10
FRATERCULA	CORNICULATA	3
LUNDA	CIRRHATA	11
PTEROCLES	EXUSTUS	1
COLUMBA	FASCIATA	3
COLUMBA	FLAVIROSTRIS	3
COLUMBA	LEUCOCEPHALA	3
COLUMBA	LIVIA	3
COLUMBA	SQUAMOSA	1
STREPTOPELIA	RISORIA	2
ECTOPISTES	MIGRATORIUS	3
ZENAIDA	ASIATICA	6
ZENAIDA	AURITA	2
ZENAIDA	MACROURA	24
COLUMBINA	PASSERINA	64
SCARDAFELLA	INCA	3
LEPTOTILA	VERREAUXI	4
GEOTRYGON	CHRYSIA	1
GEOTRYGON	MONTANA	2
STARNOENAS	CYANOCEPHALA	1
MELOPSITTACUS	UNDULATUS	1
PSITTACUS	ERITHACUS	1
RHYNCHOPSITTA	PACHYRHYNCHA	1
PIONUS	FUSCUS	1
CUCULUS	CANORUS	15
CUCULUS	SATURATUS	1
COCCYZUS	AMERICANUS	22
COCCYZUS	ERYTHROPTALMUS	10
COCCYZUS	MINOR	2
CROTOPHAGA	ANI	5
CROTOPHAGA	MAJOR	1
CROTOPHAGA	SP.	1
CROTOPHAGA	SULCIROSTRIS	2
GEOCOCCYX	CALIFORNICUS	5
TYTO	ALBA	19
OTUS	ASIO	41

Genus	Species	No.
OTUS	FLAMMEOLUS	1
OTUS	KENNICOTTII	9
OTUS	TRICHOPSIS	1
BUBO	VIRGINIANUS	51
NYCTEA	SCANDIACA	5
SURNIA	ULULA	5
GLAUCIDIUM	BRASILIANUM	1
GLAUCIDIUM	GNOMA	2
MICRATHENE	WHITNEYI	6
ATHENE	CUNICULARIA	22
STRIX	NEBULOSA	3
STRIX	OCCIDENTALIS	2
STRIX	VARIA	21
ASIO	FLAMMEUS	2
ASIO	OTUS	9
NESASIO	SOLOMONENSIS	1
AEGOLIUS	ACADICUS	3
AEGOLIUS	FUNEREUS	1
STEATORNIS	CARIPENSIS	1
CHORDEILES	ACUTIPENNIS	9
CHORDEILES	MINOR	96
NYCTIDROMUS	ALBICOLLIS	7
PHALAENOPTILUS	NUTTALLII	3
CAPRIMULGUS	CAROLINENSIS	87
CAPRIMULGUS	EUROPAEUS	2
CAPRIMULGUS	VOCIFERUS	17
CYPSELOIDES	NIGER	1
CHAETURA	PELAGICA	12
CHAETURA	VAUXI	1
AERONAUTES	SAXATALIS	1
HYLOCHARIS	XANTUSI	1
AMAZILIA	YUCATANENSIS	4
EUGENES	FULGENS	4
CALOTHORAX	LUCIFER	1
ARCHILOCHUS	ALEXANDRI	16
ARCHILOCHUS	COLUBRIS	13
CALYPTE	ANNA	19
CALYPTE	COSTAE	13

EGG SETS IN THE DIVISION OF BIRDS, FLORIDA MUSEUM OF NATURAL HISTORY

Genus	Species	No.
STELLULA	CALLIOPE	4
SELASPHORUS	ALLENI	6
SELASPHORUS	PLATYCERCUS	5
SELASPHORUS	RUFUS	10
SELASPHORUS	SASIN	1
TROGON	ELEGANS	2
CERYLE	ALCYON	14
CERYLE	TORQUATA	1
CHLOROCERYLE	AMERICANA	1
DACELO	GIGAS	1
JYNX	TORQUILLA	2
MELANERPES	AURIFRONS	6
MELANERPES	CAROLINUS	12
MELANERPES	ERYTHROCEPHALUS	9
MELANERPES	FORMICIVORUS	4
MELANERPES	LEWIS	4
MELANERPES	UROPYGIALIS	3
SPHYRAPICUS	RUBER	1
SPHYRAPICUS	THYROIDEUS	2
SPHYRAPICUS	VARIUS	7
PICOIDES	ALBOLARVATUS	3
PICOIDES	ARCTICUS	2
PICOIDES	BOREALIS	2
PICOIDES	NUTTALLII	3
PICOIDES	PUBESCENS	17
PICOIDES	SCALARIS	5
PICOIDES	TRIDACTYLUS	2
PICOIDES	VILLOSUS	18
COLAPTES	AURATUS	43
COLAPTES	CHRYSOIDES	3
DRYOCOPIUS	PILEATUS	9
PHLEOCRYPTES	MELANOPS	1
PACHYRAMPHUS	AGLAIAE	2
TITYRA	INQUISITOR	1
SAYORNIS	NIGRICANS	9
SAYORNIS	PHOEBE	35
SAYORNIS	SAYA	3
PYROCEPHALUS	RUBINUS	13

Genus	Species	No.
MUSCIVORA	FORFICATA	19
TYRANNUS	COUCHII	1
TYRANNUS	DOMINICENSIS	99
TYRANNUS	FORFICATUS	2
TYRANNUS	MELANCHOLICUS	2
TYRANNUS	TYRANNUS	52
TYRANNUS	VERTICALIS	9
TYRANNUS	VOCIFERANS	10
MYIOZETETES	SIMILIS	7
PITANGUS	SULPHURATUS	6
MYIARCHUS	CINERASCENS	10
MYIARCHUS	CRINITUS	65
MYIARCHUS	TUBERCULIFER	6
MYIARCHUS	TYRANNULUS	12
CONTOPUS	BOREALIS	6
CONTOPUS	COOPERI	2
CONTOPUS	PERTINAX	5
CONTOPUS	SORDIDULUS	14
CONTOPUS	VIRENS	16
EMPIDONAX	ALNORUM	1
EMPIDONAX	DIFFICILIS	12
EMPIDONAX	FLAVIVENTRIS	7
EMPIDONAX	FULVIFRONS	1
EMPIDONAX	HAMMONDII	5
EMPIDONAX	MINIMUS	19
EMPIDONAX	OBERHOLSERI	4
EMPIDONAX	TRAILLII	23
EMPIDONAX	VIRESCENS	11
EMPIDONAX	WRIGHTII	5
ELAENIA	OBSCURA	1
ALAUDA	ARVENSIS	9
EREMOPHILA	ALPESTRIS	36
TACHYGINETA	BICOLOR	17
TACHYGINETA	THALASSINA	8
PROGNE	SUBIS	31
STELGIDOPTERYX	RUFICOLLIS	11
STELGIDOPTERYX	SERRIPENNIS	3
RIPARIA	RIPARIA	19

EGG SETS IN THE DIVISION OF BIRDS, FLORIDA MUSEUM OF NATURAL HISTORY

Genus	Species	No.
HIRUNDO	RUSTICA	58
PETROCHELIDON	FULVA	1
PETROCHELIDON	PYRRHONOTA	30
DELICHON	URBICA	1
MOTACILLA	ALBA	4
MOTACILLA	FLAVA	2
ANTHUS	CERVINUS	1
ANTHUS	PRATENSIS	6
ANTHUS	RUBESCENS	2
ANTHUS	SPINOLETTA	5
ANTHUS	SPRAGUEII	1
LANIUS	EXCUBITOR	2
LANIUS	COLLURIO	1
LANIUS	LUDOVICIANUS	83
LANIUS	SENATOR	1
PHAINOPEPLA	NITENS	16
BOMBYCILLA	CEDRORUM	31
BOMBYCILLA	GARRULUS	5
CINCLUS	MEXICANUS	5
CAMPYLORHYNCHUS	BRUNNEICAPILLUS	38
SALPINCTES	MEXICANUS	5
SALPINCTES	OBSOLETUS	11
CISTOTHORUS	PALUSTRIS	45
CISTOTHORUS	PLATENSIS	8
CISTOTHORUS	STELLARIS	1
THRYOMANES	BEWICKII	33
THRYOTHORUS	LUDOVICIANUS	65
TROGLODYTES	AEDON	52
TROGLODYTES	TROGLODYTES	3
DUMETELLA	CAROLINENSIS	29
MIMUS	POLYGLOTTOS	149
OREOSOPTES	MONTANUS	11
TOXOSTOMA	BENDIREI	18
TOXOSTOMA	CINEREUM	7
TOXOSTOMA	CURVIROSTRE	25
TOXOSTOMA	DORSALE	7
TOXOSTOMA	LECONTEI	7
TOXOSTOMA	LONGIROSTRE	10

Genus	Species	No.
TOXOSTOMA	REDIVIVUM	18
TOXOSTOMA	RUFUM	79
PRUNELLA	MODULARIS	1
ERITHACUS	PECTORALIS	1
ERITHACUS	RUBECULA	1
ERITHACUS	SVECICUS	2
ERITHACUS	VERA (?)	1
PHOENICURUS	OCHRUROS	1
PHOENICURUS	PHOENICURUS	1
SIALIA	CURRICOIDES	5
SIALIA	MEXICANA	6
SIALIA	SIALIS	38
ENICURUS	MACULATUS	1
MYADESTES	TOWNSENDI	3
SAXICOLA	CAPRATA	1
OENANTHE	OENANTHE	1
MONTICOLA	CINCLORHYNCHUS	2
ZOOTHERA	NAEVIA	6
CATHARUS	FUSCESCENS	23
CATHARUS	GUTTATUS	20
CATHARUS	MINIMUS	13
CATHARUS	USTULATUS	46
HYLOCICHLA	MUSTELINA	47
TURDUS	ALBICOLLIS	1
TURDUS	ILIACUS	7
TURDUS	MERULA	2
TURDUS	MIGRATORIUS	40
TURDUS	RUFIVENTRIS	1
PNOEPYGA	PUSILLA	2
CHAMAEA	FASCIATA	10
LEIOTHRIX	LUTEA	1
RAMPHOCAENUS	BRASILINUS	2
POLIOPTILA	CAERULEA	26
POLIOPTILA	MELANURA	8
LUSCINIOLA	VERA	1
ACROCEPHALUS	ARUNDINACEUS	1
HIPPOLAIS	ICTERINA	1
SYLVIA	ATRICAPILLA	1

EGG SETS IN THE DIVISION OF BIRDS, FLORIDA MUSEUM OF NATURAL HISTORY

Genus	Species	No.
PHYLLOSCOPUS	BOREALIS	1
PHYLLOSCOPUS	COLLYBITA	1
PHYLLOSCOPUS	SP.	2
PHYLLOSCOPUS	TROCHILUS	2
REGULUS	CALENDULA	33
REGULUS	CRISTATUS	2
REGULUS	SATRAPA	6
CISTICOLA	JUNCIDUS	4
PRINIA	CRINIGER	1
PRINIA	FLAVIVENTRIS	2
FICEDULA	HYPOLEUCA	1
NILTAVA	SUNDARA	2
MUSCICAPA	STRIATA	1
AEGITHALOS	CAUDATUS	2
PSALTRIPARUS	MINIMUS	18
AURIPARUS	FLAVICEPS	11
PARUS	ATER	1
PARUS	ATRICAPILLUS	26
PARUS	ATRICRISTATUS	7
PARUS	BICOLOR	8
PARUS	CAERULEUS	2
PARUS	CAROLINENSIS	19
PARUS	CINCTUS	2
PARUS	CRISTATUS	1
PARUS	GAMBELI	8
PARUS	HUDSONICUS	9
PARUS	INORNATUS	11
PARUS	MAJOR	2
PARUS	RUFESCENS	5
PARUS	SCLATERI	1
PARUS	WOLLWEBERI	1
SITTA	CAROLINENSIS	1
SITTA	EUROPAEA	1
SITTA	PUSILLA	10
SITTA	PYGMAEA	8
CERTHIA	FAMILIARIS	10
ZOSTEROPS	FLAVA	1
ANTHOCHAERA	CARUNCULATA	1

Genus	Species	No.
EMBERIZA	CIRLUS	1
EMBERIZA	CITRINELLA	2
CALCARIUS	LAPPONICUS	14
CALCARIUS	MCCOWNII	6
CALCARIUS	ORNATUS	12
CALCARIUS	PICTUS	2
PLECTROPHENAX	NIVALIS	23
CALAMOSPIZA	MELANOCORYS	7
ZONOTRICHIA	GEORGIANA	26
ZONOTRICHIA	ILIACA	64
ZONOTRICHIA	LEUCOPHRYS	22
ZONOTRICHIA	LINCOLNII	15
ZONOTRICHIA	MELODIA	97
ZONOTRICHIA	QUERULA	3
JUNCO	HYEMALIS	4
AMMODRAMUS	BAIRDII	3
AMMODRAMUS	CAUDACUTUS	33
AMMODRAMUS	HENSLOWI	4
AMMODRAMUS	LECONTEII	2
AMMODRAMUS	MARITIMUS	78
AMMODRAMUS	NIGRESCENS	3
AMMODRAMUS	SANDWICHENSIS	3
AMMODRAMUS	SAVANNARUM	16
SPIZELLA	ARBOREA	7
SPIZELLA	ATROGULARIS	2
SPIZELLA	BREWERI	10
SPIZELLA	PALLIDA	7
SPIZELLA	PASSERINA	40
SPIZELLA	PUSILLA	35
POOECETES	GRAMINEUS	18
CHONDESTES	GRAMMACUS	22
AMPHISPIZA	BELLI	9
AMPHISPIZA	BILINEATA	10
AIMOPHILA	AESTIVALIS	12
AIMOPHILA	BOTTERII	1
AIMOPHILA	CASSINII	2
AIMOPHILA	RUFICEPS	6
SPOROPHILA	TORQUEOLA	10

EGG SETS IN THE DIVISION OF BIRDS, FLORIDA MUSEUM OF NATURAL HISTORY

Genus	Species	No.
TIARIS	BICOLOR	4
TIARIS	CANORA	1
PIPILO	ABERTI	13
PIPILO	CHLORURUS	6
PIPILO	ERYTHROPTHALMUS	56
PIPILO	FUSCUS	21
PIPILO	MACULATUS	15
PIPILO	SP.	1
ARREMONOPS	RUFIVIRGATUS	3
SPIZA	AMERICANA	7
PHEUCTICUS	LUDOVICIANUS	43
PHEUCTICUS	MELANOCEPHALUS	10
CARDINALIS	CARDINALIS	61
CARDINALIS	SINUATA	7
PASSERINA	AMOENA	5
PASSERINA	CAERULEA	19
PASSERINA	CIRIS	46
PASSERINA	CYANEA	17
PASSERINA	VERSCOLOR	3
PIRANGA	ERYTHROMELAS	34
PIRANGA	FLAVA	3
PIRANGA	LUDOVICIANA	3
PIRANGA	RUBRA	29
MNIOTILTA	VARIA	14
VERMIVORA	BACHMANII	1
VERMIVORA	CELATA	10
VERMIVORA	CHRYOPTERA	23
VERMIVORA	LEUCOBRONCHIALIS	2
VERMIVORA	LUCIAE	8
VERMIVORA	PEREGRINA	13
VERMIVORA	PINUS	11
VERMIVORA	RUFICAPILLA	10
PARULA	AMERICANA	22
DENDROICA	AUDUBONI	5
DENDROICA	CAERULEA	1
DENDROICA	CAERULESCENS	21
DENDROICA	CASTANEA	2
DENDROICA	CERULEA	3

Genus	Species	No.
DENDROICA	CHRYSOPARIA	5
DENDROICA	CORONATA	9
DENDROICA	DISCOLOR	57
DENDROICA	DOMINICA	2
DENDROICA	FUSCA	9
DENDROICA	GRACIAE	1
DENDROICA	KIRTLANDII	2
DENDROICA	MAGNOLIA	26
DENDROICA	NIGRESCENS	4
DENDROICA	OCCIDENTALIS	1
DENDROICA	PALMARUM	23
DENDROICA	PENNSYLVANICA	38
DENDROICA	PETECHIA	67
DENDROICA	PINUS	8
DENDROICA	STRIATA	11
DENDROICA	TIGRINA	4
DENDROICA	VIRENS	14
SETOPHAGA	PICTA	1
SETOPHAGA	RUTICILLA	42
SEIURUS	AUROCAPHILLUS	32
SEIURUS	MOTACILLA	11
SEIURUS	NOVEBORACENSIS	8
LIMNOTHLYPIS	SWAINSONII	7
HELMITHEROS	VERMIVORUS	7
PROTONOTARIA	CITREA	20
GEOTHLYPIS	AGILIS	2
GEOTHLYPIS	CUCULLATA	1
GEOTHLYPIS	FORMOSA	12
GEOTHLYPIS	PHILADELPHIA	3
GEOTHLYPIS	POLIOCEPHALA	1
GEOTHLYPIS	TOLMIEI	5
GEOTHLYPIS	TRICHAS	44
WILSONIA	CANADENSIS	5
WILSONIA	CITRINA	24
WILSONIA	PUSILLA	36
CARDELLINA	RUBRIFRONS	2
PEUCEDRAMUS	TAENIATUS	1
ICTERIA	VIRENS	46

EGG SETS IN THE DIVISION OF BIRDS, FLORIDA MUSEUM OF NATURAL HISTORY

Genus	Species	No.
COEREBA	FLAVEOLA	2
VIREO	ALTILOQUUS	8
VIREO	ATRICAPILLUS	4
VIREO	BELLII	16
VIREO	FLAVIFRONS	14
VIREO	FLAVOVIRIDIS	1
VIREO	GILVUS	14
VIREO	GRISEUS	20
VIREO	HUTTONI	8
VIREO	OLIVACEUS	21
VIREO	PHILADELPHICUS	3
VIREO	SOLITARIUS	41
VIREO	VICINIOR	2
PSAROCOLIUS	WAGLERI	1
CACICUS	MELANICTERUS	1
ICTERUS	BULLOCKII	12
ICTERUS	CUCULLATUS	14
ICTERUS	GALBULA	17
ICTERUS	GRADUACAUDA	1
ICTERUS	GULARIS	1
ICTERUS	ICTERUS	1
ICTERUS	PARISORUM	3
ICTERUS	SPURIUS	23
ICTERUS	WAGLERI	2
XANTHOCEPHALUS	XANTHOCEPHALUS	13
AGELAIUS	PHOENICEUS	113
AGELAIUS	TRICOLOR	3
STURNELLA	MAGNA	48
STURNELLA	NEGLECTA	12
DIVES	DIVES	1
QUISCALUS	MAJOR	11
QUISCALUS	MEXICANUS	60
QUISCALUS	QUISCULA	34
EUPHAGUS	CAROLINUS	8
EUPHAGUS	CYANOCEPHALUS	6
MOLOTHRUS	AENEUS	2
MOLOTHRUS	ATER	49
DOLICHONYX	ORYZIVORUS	14

Genus	Species	No.
FRINGILLA	COELEBS	3
CARDUELIS	CANNABINA	1
CARDUELIS	CHLORIS	2
CARDUELIS	PINUS	1
CARDUELIS	PSALTRIA	1
CARDUELIS	SPINUS	1
CARDUELIS	TRISTIS	1
ACANTHIS	FLAMMEA	4
CARPODACUS	AMALUS	1
CARPODACUS	CASSINII	2
CARPODACUS	MEXICANUS	7
PINICOLA	ENUCLEATOR	5
LOXIA	CURVIROSTA	1
LOXIA	LEUCOPTERA	1
PYRRHULA	PYRRHULA	2
COCCOTHAUSTES	VESPERTINA	2
PASSER	DOMESTICUS	12
PASSER	MONTANUS	12
STURNUS	VULGARIS	8
ACRIDOTHERES	CRISTATELLUS	1
GYMNORHINUS	CYANOCEPHALUS	4
CYANOCITTA	CRISTATA	56
CYANOCITTA	STELLERI	14
APHELOCOMA	CALIFORNICA	16
APHELOCOMA	COERULESCENS	27
APHELOCOMA	INSULARIS	1
APHELOCOMA	WOLLWEBERI	3
CYANOCORAX	MORIO	2
CYANOCORAX	YNCAS	3
PERISOREUS	CANADENSIS	8
PERISOREUS	OBSCURUS	1
PICA	HUDSONIA	1
PICA	NUTTALLI	5
PICA	PICA	9
NUCIFRAGA	COLUMBIANA	1
CORVUS	BRACHYRHYNCHOS	36
CORVUS	CAURINUS	1
CORVUS	CORAX	4

EGG SETS IN THE DIVISION OF BIRDS, FLORIDA MUSEUM OF NATURAL HISTORY

Genus	Species	No.
CORVUS	CRYPTOLEUCUS	11
CORVUS	FRUGILEGUS	2
CORVUS	IMPARATUS	6
CORVUS	MONEDULA	2
CORVUS	OSSIFRAGUS	8