

ORNITHOLOGICAL MONOGRAPHS

- No. 3. *The Birds of Kentucky*. R. M. Mengel. 1965. \$25.00.
No. 6. *Adaptations for Locomotion and Feeding in the Anhinga and the Double-crested Cormorant*. O. T. Owre. 1967. \$10.00.
No. 7. *A Distributional Survey of the Birds of Honduras*. B. L. Monroe, Jr. 1968. \$25.00.
No. 10. *The Behavior of Spotted Antbirds*. E. O. Willis. 1972. \$10.00.
No. 11. *Behavior, Mimetic Songs and Song Dialects, and Relationships of the Parasitic Indigobirds (*Vidua*) of Africa*. R. B. Payne. 1973. \$10.00.
No. 12. *Intra-island Variation in the Mascarene White-eye Zosterops borbonica*. F. B. Gill. 1973. \$10.00.
No. 13. *Evolutionary Trends in the Neotropical Ovenbirds and Woodhewers*. A. Feduccia. 1973. \$10.00.
No. 14. *A Symposium on the House Sparrow (*Passer domesticus*) and European Tree Sparrow (*P. montanus*) in North America*. S. C. Kendigh, Ed. 1973. \$10.00.
No. 15. *Functional Anatomy and Adaptive Evolution of the Feeding Apparatus in the Hawaiian Honeycreeper Genus *Loxops* (Drepanidae)*. L. P. Richards. and W. J. Bock. 1973. \$10.00.
No. 16. *The Red-tailed Tropicbird on Kure Atoll*. R. R. Fleet. 1974. \$6.00.
No. 17. *Comparative Behavior of the American Avocet and the Black-necked Stilt (Recurvirostridae)*. R. B. Hamilton. 1975. \$10.00.
No. 18. *Breeding Biology and Behavior of the Oldsquaw (*Clangula hyemalis* L.)*. R. M. Alison. 1975. \$6.00.
No. 19. *Bird Populations of Aspen Forests in Western North America*. J. A. D. Flack. 1976. \$10.00.
No. 21. *Social Organization and Behavior of the Acorn Woodpecker in Central Coastal California*. M. H. MacRoberts and B. R. MacRoberts. 1976. \$10.00.
No. 22. *Maintenance Behavior and Communication in the Brown Pelican*. R. W. Schreiber. 1977. \$6.00.
No. 23. *Species Relationships in the Avian Genus *Aimophila**. L. L. Wolf. 1977. \$12.00.
No. 24. *Land Bird Communities of Grand Bahama Island: The Structure and Dynamics of an Avifauna*. J. T. Emlen. 1977. \$10.00.
No. 25. *Systematics of Smaller Asian Night Birds Based on Voice*. J. T. Marshall. 1978. \$10.00.
No. 26. *Ecology and Behavior of the Prairie Warbler, *Dendroica discolor**. V. Nolan, Jr. 1978. \$45.00.
No. 27. *Ecology and Evolution of Lek Mating Behavior in the Long-tailed Hermit Hummingbird*. F. G. Stiles and L. L. Wolf. 1979. \$10.00.
No. 28. *The Foraging Behavior of Mountain Bluebirds with Emphasis on Sexual Foraging Differences*. H. W. Power. 1980. \$10.00.
No. 29. *The Molt of Scrub Jays and Blue Jays in Florida*. G. T. Bancroft and G. E. Woolfenden. 1982. \$10.00.
No. 30. *Avian Incubation: Egg Temperature, Nest Humidity, and Behavioral Thermoregulation in a Hot Environment*. G. S. Grant. 1982. \$10.00.
No. 31. *The Native Forest Birds of Guam*. J. M. Jenkins. 1983. \$15.00.
No. 32. *The Marine Ecology of Birds in the Ross Sea, Antarctica*. D. G. Ainley, E. F. O'Connor and R. F. Boekelheide. x + 97 pp. 1984. \$15.00.
No. 33. *Sexual Selection, Lek and Arena Behavior, and Sexual Size Dimorphism in Birds*. R. B. Payne. viii + 52 pp. 1984. \$15.00.
No. 34. *Pattern, Mechanism, and Adaptive Significance of Territoriality in Herring Gulls (*Larus argentatus*)*. J. Burger. xii + 92 pp. 1984. \$12.50.
No. 35. *Ecogeographical Variation in Size and Proportions of Song Sparrows (*Melospiza melodia*)*. J. W. Aldrich. x + 134 pp. 1984. \$15.00 (\$12.00).
No. 37. *Avian Monogamy*. P. A. Gowaty and D. W. Mock, Eds. vi + 121 pp. 1985. \$15.00 (\$12.00).
No. 38. *An Analysis of Physical, Physiological, and Optical Aspects of Avian Coloration with Emphasis on Wood-Warblers*. E. H. Burtt, Jr. x + 122 pp. 1986. \$15.00 (\$12.50).
No. 39. *The Lingual Apparatus of the African Grey Parrot, *Psittacus erithacus* Linne (Aves: Psittacidae): Description and Theoretical Mechanical Analysis*. D. G. Homberger. xii + 236 pp. 1986. \$30.00.
No. 40. *Patterns and Evolutionary Significance of Geographic Variation in the Schistacea Group of the Fox Sparrow (*Passerella iliaca*)*. R. M. Zink. viii + 119 pp. 1986. \$15.00.

(Continued on inside back cover)

Supplement to
The Auk 126:2

ORNITHOLOGICAL MONOGRAPHS NO. 66 • CLADISTICS AND THE ORIGIN OF BIRDS • JAMES AND POURTLESS IV

Ornithological Monographs

No. 66

Cladistics and the Origin of Birds: A Review and Two New Analyses

FRANCES C. JAMES AND JOHN A. POURTLESS IV

PUBLISHED BY
THE AMERICAN ORNITHOLOGISTS' UNION

ORNITHOLOGICAL MONOGRAPHS

(Continued from back cover)

- No. 41. *Hindlimb Myology and Evolution of Old World Suboscine Passerine Birds (Acanthisittidae, Pittidae, Philepittidae, Eurylaimidae)*. R. J. Raikow. viii + 81 pp. 1987. \$15.00.
- No. 42. *Speciation and Geographic Variation in Black-tailed Gnatcatchers*. J. L. Atwood. vii + 74 pp. 1988. \$10.00.
- No. 43. *A Distributional Survey of the Birds of the Mexican State of Oaxaca*. L. C. Binford. viii + 418 pp. 1989. \$20.00.
- No. 44. *Recent Advances in the Study of Neogene Fossil Birds: I. The Birds of the Late Miocene-Early Pliocene Big Sandy Formation, Mohave County, Arizona (K. J. Bichart); II. Fossil Birds of the San Diego Formation, Late Pliocene, Blanca, San Diego County, California (R. M. Chandler)*. vi + 161 pp. 1990. \$20.00.
- Nos. 45 & 46. *Descriptions of Thirty-two New Species of Birds from the Hawaiian Islands: Part I. Non-Passeriformes* (S. L. Olson and H. F. James), 88 pp.; *Part II. Passeriformes* (H. F. James and S. L. Olson), 88 pp. 1991. Bound together (not available separately). \$25.00 (\$22.50).
- No. 47. *Parent-Offspring Conflict and Its Resolution in the European Starling*. E. Litovich and H. W. Power. 71 pp. 1992. \$15.00 (\$12.00).
- No. 48. *Studies in Neotropical Ornithology Honoring Ted Parker*. J. V. Remsen Jr., Ed. xiv + 918 pp. 1997. \$49.95 (\$39.95).
- No. 49. *Avian Reproductive Tactics: Female and Male Perspectives*. P. G. Parker and N. T. Burley, Eds. v + 195 pp. 1998. \$20.00 (\$16.00).
- No. 50. *Avian Community, Climate, and Sea-Level Changes in the Plio-Pleistocene of the Florida Peninsula*. S. D. Emslie. iii + 113 pp. 1998. \$20.00 (\$16.00).
- No. 51. *A Descriptive and Phylogenetic Analysis of Plumulaceous Feather Characters in Charadriiformes*. C. J. Dove. iii + 163 pp. 2000. \$19.95 (\$15.96).
- No. 52. *Ornithology of Sabah: History, Gazetteer, Annotated Checklist, and Bibliography*. F. H. Sheldon, R. G. Moyle, and J. Kennard. vi + 285 pp. 2001. \$25.00 (\$22.50).
- No. 53. *Evolution of Flightlessness in Rails (Gruiformes: Rallidae): Phylogenetic, Ecomorphological, and Ontogenetic Perspectives*. B. C. Livezey. x + 654 pp. 2003. \$10.00 (\$9.00).
- No. 54. *Population Dynamics of the California Spotted Owl (*Strix occidentalis occidentalis*): A Meta-Analysis*. A. B. Franklin, R. J. Gutierrez, J. D. Nichols, M. E. Seamans, G. C. White, G. S. Zimmerman, J. E. Hines, T. E. Munton, W. S. LaHaye, J. A. Blakesley, G. N. Steger, B. R. Noon, D. W. H. Shaw, J. J. Keane, T. L. McDonald, and S. Britting. viii + 54 pp. 2004. \$10.00 (\$9.00).
- No. 55. *Obligate Army-ant-following Birds: A Study of Ecology, Spatial Movement Patterns, and Behavior in Amazonian Peru*. S. K. Willson. x + 67 pp. 2004. \$10.00 (\$9.00).
- No. 56. *Prehistoric Human Impacts on California Birds: Evidence from the Emeryville Shellmound Avifauna*. J. M. Broughton. xii + 90 pp. 2004. \$10.00 (\$9.00).
- No. 57. *Management of Cowbirds and Their Hosts: Balancing Science, Ethics, and Mandates*. C. P. Ortega, J. F. Chace, and B. D. Peer, Eds. viii + 114 pp. 2005. \$10.00 (\$9.00).
- No. 58. *Ernst Mayr at 100: Ornithologist and Naturalist*. W. J. Bock and M. R. Lein, Eds. viii + 109 pp. 2005. \$20.00 (\$18.00).
- No. 59. *Modeling Approaches in Avian Conservation and the Role of Field Biologists*. S. R. Beissinger, J. R. Walters, D. G. Catanzaro, K. G. Smith, J. B. Dunning, Jr., S. M. Haig, B. R. Noon, and B. M. Stith. viii + 56 pp. 2006. \$10.00 (\$9.00).
- No. 60. *Current Topics in Avian Disease Research: Understanding Endemic and Invasive Diseases*. R. K. Barraclough, Ed. viii + 111 pp. 2006. \$10.00 (\$9.00).
- No. 61. *Patterns of Migratory Connectivity in Two Nearctic-Neotropical Songbirds: New Insights from Intrinsic Markers*. M. Boulet and D. R. Norris, Eds. viii + 88 pp. 2006. \$10.00 (\$9.00).
- No. 62. *Storm-petrels of the Eastern Pacific Ocean: Species Assembly and Diversity along Marine Habitat Gradients*. L. B. Spear and D. G. Ainley. viii + 77 pp. 2007. \$10.00 (\$9.00).
- No. 63. *Festschrift for Ned K. Johnson: Geographic Variation and Evolution in Birds*. C. Cicero and J. V. Remsen, Jr., Eds. viii + 114 pp. 2007. \$10.00 (\$9.00).
- No. 64. *Conservation of Grassland Birds in North America: Understanding Ecological Processes in Different Regions*. R. A. Askins, F. Chavez-Ramirez, B. C. Dale, C. A. Haas, J. R. Herkert, F. L. Knopf, and P. D. Vickery. viii + 46 pp. 2007. \$10.00 (\$9.00).

Order from: Buteo Books, 3130 Laurel Road, Shipman, VA 22971, 1-800-722-2460; e-mail allen@buteobooks.com; or www.buteobooks.com. Prices in parentheses are for AOU members. For a complete list of Ornithological Monographs including both in-print and out-of-print books, please visit the American Ornithologists' union website at www.aou.org.

- No. 65. *Reproduction and Immune Homeostasis in a Long-lived Seabird, the Nazca Booby (*Sula granti*)*. V. Apanius, M. A. Westbroek, and D. J. Anderson. viii + 46 pp. 2008. \$40.00 (\$20.00).

Order from: University of California Press, Journals and Digital Publishing, 2000 Center Street, Berkeley, CA 94704, 510-643-7154; e-mail customerservice@ucpressjournals.com; or www.ucpressjournals.com.