

PRACTICAL MAP OF THE LINCOLN PARK ZOO


WHEN THEY ARE FED.

Bears, wolves, and foxes, 4 P. M.
Birds, land, 9 to 12 A. M.
Birds, water, 4 P. M.
Buffalo, moose, elk, zebras, etc., 4 P. M.

Lions, tigers, leopards, panthers, etc., 4 P. M.
Monkeys, 5 P. M.
Elephant, 4 P. M.

Mandrill Baboon, 77-D, 21.
Marabou Stork, 43-D, 8.
Men's Comfort Station, 31-F, 26.
Mexican Green Jay, 12-E, 14. To left.
Moose, American, 100-D, 7.
Mourning Dove, 12-E, 14. To right.
Mute Swan, 12-E, 14. Center pool.

Naked Eyed Cockatoo, 12-E, 14. To right.
Nicobar Pigeon, 12-E, 14. To right.
Nylgau, 88-D, 9.

Olive Pigeon, 12-E, 14. To right.
Oriole, Cuban, 12-E, 14. To left.
Ostrich, 90-D, 12-C, 12.

Palus Dove, 12-E, 14. To right.
Paradise Wydah, 12-E, 14. To left.
Parakeets, 12-E, 14-E, 14. To right.
Bearded.
Gold and Green.
Port Point Lincoln.
Ringnecked.
Rosella.
Shell.

Parrots, 12-E, 14. To right.
African Gray.
Blue-headed.
Double Throated Amazon.
Electus.
Pitagonus.
Red-headed Amazon.
Red Throated Amazon.
Vasa.

Pelican, European, 12-E, 14. Center.
Pheasant, Ringnecked, 93-D, 13.
Pigeons, 12-E, 14. To right.
Nicobar.
Olive.
Wonga Wonga.
Pied Mino, 12-E, 14. To left.
Pigtailed Monkey, 72-E, 21.
Pintail Duck, 12-E, 14. Center pool.
Pine Crow, 12-E, 14. To left.
Polar Bear, 64-A, 11.
Porcupine—See African Porcupine.
Puma or Mountain Lion, 85-E, 27.
Purple Water Hen, 12-E, 14. Center pool.

Rabbit—See American Black Rabbit.
Raccoons, 49-B, 9.
Raven—See English Raven.
Red Fox, 58-C, 17.
Red-headed Duck, 12-E, 14. Center pool.
Red-headed Amazon Parrot, 12-E, 14. To right.
Red Throated Amazon Parrot, 12-E, 14. To right.
Red-bellied Pochard, 12-E, 14. Center pool.
Redwing Blackbird, 12-E, 14. To left.
Regal Python, 71-E, 20.
Ring Dove, 12-E, 14. To right.
Ring-necked Duck, 12-E, 14. Center pool.
Ring-necked Parakeet, 12-E, 14. To right.
Ring-necked Pheasant, 93-D, 13.
Ringtailed Monkey, 73-E, 21.
Rhea, 41-D, 8.
Rhesus Monkey, 80-D, 21-B, 22.
Roseate Spoonbill, 12-E, 14. Center pool.
Ruddy Sheldrake, 12-E, 14. Center pool.
Russian Brown Bear, 68-A, 8.
Russian Grizzly Bear, 69-A, 8.

Sand Grouse, 12-E, 14. To left.
Scap Duck, 12-E, 14. Center pool.
Screech Owl, 12-E, 14. To right.
Sea Gulls, 46-C, 9.
Sea Lion, California, 141-A, 26.
Shoveler Duck, 12-E, 14. Center pool.
Silver Pheasant, 92-D, 13.
Signal Crested Dove, 12-E, 14. To right.
Snakebird, 12-E, 14. Center pool.
Snow Leopard—See Leopard.
Snow Goose, 12-E, 14. Center pool.
Spider Monkey, 74-D, 22.
Spotted Bill Duck, 12-E, 14. Center pool.
Starling, Glossy, 12-E, 14. To left.
Sulphur Crested Cockatoo, 12-E, 14. To right.

Timber Wolf, Gray, 63-B, 13.
Tiger, Bengal, 87-E, 27.
Tigress, Bengal, 87-E, 27.
Tinamou, 12-E, 14. To left.
Toucan, Common, 12-E, 14. To left.
Toucan, Green-billed, 12-E, 14. To left.

Upland Goose, 12-E, 14. Center pool.
Vasa Parrot, 12-E, 14. To right.
Victoria Crowned Pheasant, 53-C, 13.
Virginia Deer, 103-E, 5.

Wandering Magpie, 12-E, 14. To left.
Wapiti Elk, 99-B, 3.
Weavers—Bishops, 12-E, 14. To left.
Madagascar.
African Napoleon.
White Crested Cockatoo, 12-E, 14. To right.
White Crested Laughing Thrush, 12-E, 14. To left.
White Ibis, 12-E, 14. Center pool.
White Java Sparrow, 12-E, 14. To left.
White Peacock, 42-D, 8.
White Pelican, 12-E, 14. Center pool.
Whistling Swan, 12-E, 14. Center pool.
Women's Comfort Station, 32-C, 26.
Wonga Wonga Pigeon, 12-E, 14. To right.
Woodchuck, 39-D, 8.
Wood Duck, 12-E, 14. Center pool.
Wood Ibis, 12-E, 14. Center pool.
Wydah, African Paradise, 12-E, 14. To left.

Yak, 96-B, 4.
Zebra, 45-C, 10.
Zebra Dove, 12-E, 14. To right.
Zebu, 98-C, 6.

Herewith is reproduced a map of the zoological gardens in Lincoln park prepared by "Tribune" artists from a map loaned by George Donaghue of the Lincoln park engineering department. Its primary idea is to show the animals and birds, but public comfort stations, boat houses, walks, and drives are also indicated. By the use of the map one unfamiliar with the zoo may find at once any one of the hundreds of specimens there housed. By consulting the index one can name and locate every specimen in the park.

The drive shown at the left side of the map—Stockton drive—runs in a due north and south line, and one can tell in exactly what direction he is facing by reference to this drive on the map.

All specimens are given an individual number except the birds, which are so numerous that to give each a number on the map might prove confusing. Instead the bird house has been given the number 12, and immediately after the name of the particular specimen there housed is the direction for finding it; that is, whether it lies to the left or the right of the entrance. The various animals and birds here shown occupy the cages as shown throughout the winter, with a few exceptions.

HOW TO USE THE MAP.

Look in the index for the name of the animal you wish to see. Finding it you will observe that it bears a number. This is a species number. Behind this number you will note a letter and another number. These latter are the directing numbers and letters. These directing numbers from 1 to 26 run down the left side of the map. The directing letters, beginning at A and ending with G, are placed at the top of the map. Now assume you wish to look up the Ostrich. Behind its name in the index you will find a number. It is 90. That is its individual number. Following the 90, you will find D 12. Now you are ready to find the Ostrich. Placing the finger on D at the top of the map, run it down in an imaginary line until you cross another imaginary line drawn straight from the number 12 at the left of the map. The intersecting point constitutes the approximate position of the Ostrich cage. By looking for the number 90 you can place it exactly.

A.
African Lioness, 83-D, 26.
African Porcupine, 36-C, 8.
African Gray Parrot, 12-E, 14. To right.
African Paradise Wydah, 12-E, 14. To left.
Alligator, 70-A, 2.
Alpacas, or Llama, 89-D, 11.
American Black Rabbit, 38-D, 8.
American Grizzly Bear, 66-A, 9.
American Magpie, 12-E, 14. To left.
American Ring Dove, 12-E, 14. To right.
American Sparrowhawk, 55-C, 13.
American Woodchuck, 39-D, 8.
Asiatic Snow Leopard, 84-E, 26.
Australian Duck, 12-E, 14. Center pool.

B.
Baboon, Chacna, 75-E, 21.
Baboon, Common, 76-E, 21.
Bahama Duck, 12-E, 14. Center pool.
Bald Pated Goose, 12-E, 14. Center pool.
Barbary Lion, 82-C, 27.
Bengal Tiger, 87-E, 27.

Bengal Tigress, 87-E, 27.
Bermuda Goose, 12-E, 14. Center pool.
Black Bear, 65-B, 11-B, 22.
Black Billed Gallinule, 12-E, 14. Center pool.
Black Brant, 12-E, 14. Center pool.
Black Billed Tree Duck, 12-E, 14. Center pool.
Black Crowned Night Heron, 12-E, 14. Center pool.
Black Fallow Deer, 105-D, 6.
Bleeding Heart Dove, 12-E, 14. To right.
Blue and Yellow Macaw, 12-E, 14. To right.
Blue Billed Duck, 12-E, 14. Center pool.
Blue Goose, 12-E, 14. Center pool.
Blue Headed Goose, 12-E, 14. Center pool.
Blue Headed Parrot, 12-E, 14. To right.
Blue Jay, 12-E, 14. To left.
Blue Mountain Lory, 12-E, 14. To right.
Blue Winged Teal, 12-E, 14. Center pool.
Brown Curassow, 52-C, 14.
Brown Pelican, 12-E, 14. Center pool.
Brown Throated Cardinal, 12-E, 14. To left.
Bronzed Grackle, 12-E, 14. To left.
Buffalo, American, 101-B, 2.
Bullfinch, 12-E, 14. To left.

C.
Camel, 102-D, 4.
Canary, 12-E, 14. To left.
Canvas Backed Duck, 12-E, 14. Center pool.
Canada Goose, 12-E, 14. Center pool.
Cardinal, Brazilian, 12-E, 14. To left.
Cardinal Grosbeak, 12-E, 14. To left.
Cayuga Black Duck, 12-E, 14. Center pool.
Chacna Baboon, 75-E, 21.
Chapparral, 12-E, 14. To left.
Cheeta, 84-E, 26.
Chickenhawk, American, 48-C, 15.
Chinese Magpie, 12-E, 14. To left.
Chinese Ringnecked Pheasant, 93-D, 14.
Cinnamon Bear, 67-B, 9.
Cinnamon Teal, 12-E, 14. Center pool.
Cockatiel, 12-E, 14. To right.
Cockatoos, 12-E, 14. To right.
White crested.
Sulphur crested.
Leadbeaters.
Rosa.
Naked eyed.

Common Baboon, 76-E, 21.
Concave Hornbill, 12-E, 14. To left.
Coromant, Double Crested, 12-E, 14. Center pool.
Coyote, 60-B, 15.
Crow, American, 12-E, 14. To left.

Crow Pine, 12-E, 14. To left.
Crown Crane, 45-C, 7.
Cuban Oriole, 12-E, 14. To left.

D.
Daw, Jackdaw, 12-E, 14. To left.
Deer, Virginia, 103-E, 5.
Deer, White Fallow, 104-E, 5.
Deer, Black Fallow, 105-E, 5.
Double Throated Amazon Parrot, 12-E, 14. To right.
Doves, 13-E, 14. To right.
American ring.
Bleeding heart.
English Turtle.
Mourning.
Palus.
Signal crested.
Zebra.

E.
Elephant, 142-A, 17.
Electus Parrot, 12-E, 14. To right.
Elk, American, 90-B, 5.
Emeu, 40-D, 9.
English Raven, 47-C, 14.
Eskimo Dog, 62-B, 14.
European Blackbird, 12-E, 14. To left.
European Jay, 12-E, 14. To left.
European Widgeon, 12-E, 14. To right.

F.
Falcated Teal, 12-E, 14. Center pool.
Florida Gallinule, 12-E, 14. Center pool.
Fulvous Tree Duck, 12-E, 14. Center pool.

G.
Gannett, 12-E, 14. Center pool.
German Stork, 44-D, 7.
Gila Monster, 13-D, 20.
Giraffe, 143-A, 18.
Glossy Starling, 12-E, 14. To left.
Golden Pheasant, 94-D, 14.
Gold and Green Parakeet, 12-E, 14. To right.
Goose, 12-E, 14. Center pool.

H.
Hornbill Concave, 12-E, 14. To left.
Hospital, Animal, 33-E, 26.
Hunting Leopard, 84-E, 27.
I.
Indian Glossy Starling, 12-E, 14. To left.
Indian Whitethroated Thrush, 12-E, 14. To left.
Indian Black-headed Jay, 12-E, 14. To left.
Indian Blue Whistling Thrush, 12-E, 14. To left.
Indian Leopard, 84-E, 27.
Indigo Bunting, 12-E, 14. To left.

J.
Jackdaw, 12-E, 14. To left.
Jaguar, 86-F, 26.
Japanese Robin, 12-E, 14. To left.
Japanese Teal, 12-E, 14. Center pool.
Japanese Hen, 50-C, 15.
Jays—American Blue, 12-E, 14. To left.
European, 12-E, 14. To left.
Mexican Green, 12-E, 14. To left.

K.
Java Crowned Pheasant, 53-C, 13.
Java Sparrow, 12-E, 14. To left.

L.
Kangaroo, 91-D, 13.
Kinkajou, 34-C, 8.

M.
Lion, Barbary, 82-C, 27.
Llama, Alpaca, 89-D, 11.
Leadbeaters Cockatoo, 12-E, 14. To right.
Lemur, 37-D, 8.
Lemur Monkeys, 81-D, 21.
Leopards, 84-E, 26.

N.
Madagascar Logbirds, 12-E, 14. To right.
Magpie Goose, 12-E, 14. Center pool.
Magpie, Chinese, 12-E, 14. To left.
Magpie, American, 12-E, 14. To left.
Malay Bear, 57-A, 6.
Mallard Duck, 12-E, 14. Center pool.
Mandarin Duck, 12-E, 14. Center pool.
Mangabey Monkey, 78-D, 21.