

The Auk

reaches 3,300 ornithologists and
900 institutional libraries.

Rates and Space Dimensions for Advertisements in THE AUK

Space	Dimensions	Per Year (4 issues)	Per Issue
Full page	4½" × 7½"	\$375	\$125
½ page	4½" × 3⅝"	225	75
⅓ page	4½" × 2⅝"	150	50
¼ page	4½" × 1⅜"	120	40

These are list prices; agencies receive the usual 15 percent commission. This price list supersedes all previous price lists.

Publication dates: 15 January, 15 April, 15 July, and 15 October.

Closing dates: Eight weeks in advance of publication date.

Columns to page: One, 26 picas wide.

Column size: 4½" × 7".

Printing process: Letterpress.

Size of half-tone screen: 133.

Address inquiries and space orders to:

**Burt L. Monroe, Jr., Treasurer, The American Ornithologists' Union,
P. O. Box 23447, Anchorage, Kentucky 40223**

Publications of the AOU

All AOU publications are sent postpaid. Order from
**Burt L. Monroe, Jr., Treasurer AOU, P. O. Box 23447,
Anchorage, Kentucky 40223.**

The Proceedings of the XIIIth International Ornithological Congress.
Two volumes, clothbound, 1,250 pp. \$10.00 per two-volume set.

1971 Directory of AOU Members. Single copies, \$1.25. Two or more
copies, \$1.00 each.

Check-list of North American Birds. Fifth Edition, 1957. Clothbound,
691 pages. \$8.00 per copy.

Ten-year Indexes to the Auk. 1901-1910, paperbound only, \$4.00. 1921-
1930, paperbound only, \$4.00. 1931-1940, clothbound \$5.00, paperbound \$4.00.
1941-1950, clothbound \$10.00, paperbound \$8.00. 1951-1960 and 1961-1970,
each clothbound \$12.50, paperbound \$10.00.

Bird Collections in the United States and Canada (Auk 90: 136-170,
1973) at \$1.25 each, two or more for \$1.00 each.

**Thirty-second Supplement to the American Ornithologists' Union
Check-list of North American Birds** (Auk 90: 411-419, 1973) at \$1.25 each,
two or more for \$1.00 each.

**SEE NEXT PAGE FOR LATEST INFORMATION
ABOUT ORNITHOLOGICAL MONOGRAPHS**

ORNITHOLOGICAL MONOGRAPHS

MONOGRAPH No. 1. *A Distributional Study of the Birds of British Honduras*, by Stephen M. Russell. 195 pp., 2 color plates. Price \$4.50 (\$3.60 to AOU members).

MONOGRAPH No. 2. *A Comparative Study of Some Social Communications Patterns in the Pelecaniformes*, by Gerard Frederick van Tets. 88 pp., 49 text figures. Price \$2.00 (\$1.60 to AOU members).

MONOGRAPH No. 3. *The Birds of Kentucky*, by Robert M. Mengel. Cloth-bound, 581 pp., 4 color plates plus text figures and vignettes. Price \$10.00 (\$8.00 to AOU members).

MONOGRAPH No. 4. *Evolution of Some Arctic Gulls (Larus): an Experimental Study of Isolating Mechanisms*, by Neal Griffith Smith. 99 pp., 62 text figures. Price \$2.50 (\$2.00 to AOU members).

MONOGRAPH No. 5. *A Comparative Life-history Study of Four Species of Woodpeckers*, by Louise de Kiriline Lawrence. 156 pp., 33 text figures. Price \$3.75 (\$3.00 to AOU members).

MONOGRAPH No. 6. *Adaptions for Locomotion and Feeding in the Anhinga and the Double-crested Cormorant*, by Oscar T. Owre. 138 pp., 56 text figures. Price \$3.50 (\$2.80 to AOU members).

MONOGRAPH No. 7. *A Distributional Survey of the Birds of Honduras*, by Burt L. Monroe, Jr. 458 pp., 2 color plates, 28 text figures. Price \$9.00 (\$7.20 to AOU members).

MONOGRAPH No. 8. *An Approach to the Study of Ecological Relationships of Grassland Birds*, by John A. Wiens. 93 pp., 30 text figures. Price \$2.50 (\$2.00 to AOU members).

MONOGRAPH No. 9. *Mating Systems, Sexual Dimorphism, and the Role of Male North American Passerine Birds in the Nesting Cycle*, by Jared Verner and Mary F. Willson. 76 pp. 1969. Price \$2.50 (\$2.00 to AOU members).

MONOGRAPH No. 10. *The Behavior of Spotted Antbirds*, by Edwin O. Willis. vi + 162 pp., 3 color plates, 27 text figures. 1972. Price \$6.00 (\$4.75 to AOU members).

MONOGRAPH No. 11. *Behavior, Mimetic Songs and Song Dialects, and Relationships of the Parasitic Indigobirds (Vidua) of Africa*, by Robert B. Payne. vi + 333 pp., 2 color plates, 50 text figures, 40 audiospectrographs. 1973. Price \$8.00 (\$6.40 to AOU members).

MONOGRAPH No. 12. *Intra-island Variation in the Mascarene White-eye Zosterops borbonica*, by Frank B. Gill. vi + 66 pp., 1 color plate, 31 text figures. 1973. Price \$2.00 (\$1.60 to AOU members).

MONOGRAPH No. 13. *Evolutionary Trends in the Neotropical Ovenbirds and Woodhewers*, by Alan Feduccia. iv + 69 pp., 20 text figures. 1973. Price \$2.00 (\$1.60 to AOU members).

Like all other AOU publications, *Ornithological Monographs* are shipped prepaid. Make checks payable to "The American Ornithologists' Union." For the convenience of those who wish to maintain complete sets of *Monographs* and to receive new numbers immediately upon issue, standing orders will be accepted.

Order from: **Burt L. Monroe, Jr., Treasurer, American Ornithologists' Union, Box 23447, Anchorage, Kentucky 40223**

How many years would it take to replace your collection?
 Safe-guard your valuable specimens
PERMANENT SPECIMEN PRESERVATION

with *Lane* **ZOOLOGY AND ORNITHOLOGY
 SPECIMEN CABINETS**

Double Wall Construction

Pest-Proof and Air Tight Seal

Fumigant Compartment

- Double Wall Construction
- Pest-Proof and Air Tight Seal
- Double Panel Door
- Lift-Off Safe Type Hinge
- Fumigant Compartment
- 3-Point Locking Mechanism
- Front and Back Air Tight Seals
- Specimen Trays of Aluminum and Masonite. Lightweight, sturdy and easy to handle.

Skin Case #201 (illustrated)
 Holds large trays for larger specimens.

Skin Case # 202 (not illustrated)
 Divided for half-size trays for smaller specimens.

FOR ILLUSTRATED BROCHURE, WRITE

Lane

SCIENCE EQUIPMENT CO.
 105 Chambers Street New York 7, N. Y.

Lane Science Equipment Co. Dept. D
 105 Chambers Street, New York 7, N. Y.

Please send complete details on Lane Zoology and Ornithology Specimen Cabinets to:

Name _____ Title _____

Institution _____

Address _____

City _____ Zone _____ State _____

Isolation Chambers FOR SMALL BIRDS AND OTHER ANIMALS

Three separate $\frac{3}{4}$ " hardwood veneer plywood units are nested with a 2" air space between each. Glued and nailed rabbeted joints. Screw-attached backs for easy access. Piano hinged doors have $\frac{1}{4}$ " plate glass windows. Ventilated by remote fan. Fluorescent lighting. Two chambers shown with curtains (not furnished).

	INNER UNIT DIMENSIONS (Internal Dimensions)	OUTER UNIT DIMENSIONS (External Dimensions)
Height	12 $\frac{1}{4}$ "	26"
Width	19 $\frac{1}{2}$ "	32"
Depth	18 $\frac{1}{2}$ "	37"

\$800. per unit - four units on base, as illustrated, \$3200. F.O.B. Carmichael

Write or call for additional information from:

W. R. FISH CO.
7637 Fair Oaks Boulevard
Carmichael, California 95608, (916) 944-3020

»TANAGERS« - A Monograph of the Thraupidae - Volume I by E. Nørgaard-Olesen

»Tanagers« Vol. I has now been published in English. This book is undoubtedly the most outstanding and up-to-date work of its kind in modern avicultural literature. Besides being the most complete and comprehensive monograph of the Thraupidae or family of Tanagers, with full descriptions and distribution i. e., it is also a complete guide to the breeding, feeding and general management of Tanagers in captivity. This gives a book that ought to be owned by all fanciers of soft-billed birds. Besides the 256 pages of knowhow, it contains 53 illustrations on 18 color-plates, line-drawings and distribution maps.

The price of the book is \$17.50 postpaid.

Send authorized purchase orders, check or money order to
PICKWICK AVIARY, 1704 Pickwick Lane, Glenview, Illinois 60025

—Now Available—

KIRTLAND'S WARBLER "BIRD OF FIRE"

16 mm COLOR SOUND FILM — 10½ MINUTES

SPECTACULAR CLOSE-UPS ON THE LIFE HISTORY OF THIS RARE, ENDANGERED BIRD, FROM THE BAHAMAS TO MICHIGAN AND BACK AGAIN.

PURCHASE \$140.00

RENTAL \$ 12.00

Write or Phone (517) 784-6969
BERLET FILMS
6998 Surrey Lane
Jackson, Mich. 49201

CURASSOWS AND RELATED BIRDS

The American Museum of Natural History is pleased to announce the publication of **CURASSOWS AND RELATED BIRDS**, by Jean Delacour and Dean Amadon.

Curassows, guans, and chachalacas are intriguing, colorful birds that roam the jungles and mountains of tropical America. The authors write in detail of the biology and habits of these gamebirds, a group about which little is known and less has been published. The book is based on several field trips and extensive research, and its authoritative text will be of great value to all students and lovers of birds.

CURASSOWS AND RELATED BIRDS is also a very beautiful book. Its 268 pages contain thirty color plates of the birds in their habitats, painted by Albert Earl Gilbert, George Miksch Sutton, and David Reid-Henry. There are also seventy drawings, maps, and photographs.

CURASSOWS AND RELATED BIRDS has been produced in a limited edition and is available through the Museum for the special price of \$20.00, plus \$1.00 for postage and handling. To order, please send check or money order to:
The American Museum of Natural History, Curassow Book,
77 West 77th Street, New York, New York 10024

51/550

Maynard Reece

Wood Ducks / Maynard Reece

Maynard Reece is the only five time winner of the Federal Duck Stamp design competition. He has also received the honor of being named *Ducks Unlimited Artist of the Year* — 1973.

Limited to only 550 prints, signed and numbered, this remarkable painting has been faultlessly reproduced using twelve different color inks on special B.F.K. Rives all rag content paper.

This is the first Maynard Reece painting reproduced by the unmatched and very expensive Collotype Process which builds up to a depth and richness of color that is true to the original. All prints shipped flat, exceedingly well-protected and insured. Plate size, 19" x 27" with ample margins. \$125 each.

Add 4% Sales Tax for Florida Delivery

Mill Pond Press Inc.

208-10 S. Nassau Street / Venice, Florida 33595 / Phone: 813-485-8811

The Auk

A Quarterly Journal of Ornithology

EDITOR

OLIVER L. AUSTIN, JR.

ASSISTANT EDITOR

FLORENCE A. PETTIS

ASSOCIATE EDITORS

JOHN W. HARDY, JOHN P. HUBBARD, HERBERT W. KALE II,
JAMES J. DINSMORE

VOLUME 90

PUBLISHED BY

THE AMERICAN ORNITHOLOGISTS' UNION

1973

DATES OF ISSUE OF "THE AUK"

VOL. 90, No. 1—5 January 1973

VOL. 90, No. 2—13 April 1973

VOL. 90, No. 3—2 July 1973

VOL. 90, No. 4—1 October 1973

CONTENTS OF VOLUME 90

NUMBER 1

THE RELATIONSHIPS OF THE HOATZIN. <i>Charles G. Sibley and Jon E. Ahlquist</i>	1
RENAL MUCOID MATERIALS IN PIGEONS FED HIGH AND LOW PROTEIN DIETS. <i>F. M. Anne McNabb, Roger A. McNabb, and Harrison R. Steeves, III</i>	14
REPRODUCTIVE RELATIONSHIPS OF THE RUFIOUS-COLLARED SPARROW AND THE SHINY COWBIRD. <i>James R. King</i>	19
AN UNDESCRIBED INSULAR RACE OF THE CAROLINA WREN. <i>Henry M. Stevenson</i>	35
GROWTH, DEVELOPMENT, AND FOOD HABITS OF YOUNG PIÑON JAYS. <i>Gary C. Bateman and Russell P. Balda</i>	39
ECOLOGICAL SUCCESSION OF BREEDING BIRD POPULATIONS IN NORTH-WESTERN ARKANSAS. <i>Herman Henry Shugart, Jr., and Douglas James</i>	62
COLONY LOCATION BY LEACH'S PETREL. <i>Thomas C. Grubb, Jr.</i>	78
BODY WEIGHTS AND LIPIDS OF SUMMERING MOUNTAIN WHITE-CROWNED SPARROWS IN CALIFORNIA. <i>Martin L. Morton, Judith L. Horstmann, and Cynthia Carey</i>	83
SOME ADDITIONAL BIRDS FOR THE STATE OF RIO GRANDE DO SUL, BRAZIL. <i>William Belton</i>	94
MIGRATION AND ROOSTING OF CHIMNEY SWIFTS IN EAST TEXAS. <i>Edwin D. Michael and Wan-tsih H. Chao</i>	100
SONG RECOGNITION BY FIELD SPARROWS. <i>Peter Goldman</i>	106
THE DISTRIBUTION OF MARINE BIRDS IN CHILEAN WATERS IN WINTER. <i>Joseph R. Jehl, Jr.</i>	114
BIRD COLLECTIONS IN THE UNITED STATES AND CANADA. <i>Richard C. Banks, Mary H. Clench, and Jon C. Barlow</i>	136
PROCEEDINGS OF THE NINETIETH STATED MEETING OF THE AMERICAN ORNITHOLOGISTS' UNION. <i>Richard C. Banks, Secretary</i>	171
GENERAL NOTES	
Hybridization between Mourning and MacGillivray's Warblers. <i>George W. Cox</i>	190
Magnificent Frigatebirds in Monterey Bay, California. <i>Daniel H. Varoujean and L. J. V. Compagno</i>	192
Habitat preferences in Herring Gull chicks. <i>Cathryn Noseworthy, Sue Stoker, and Jon Lien</i>	193
Status of the Heard Island King Penguins in 1971. <i>G. M. Budd</i>	195
The California Condor in the Pacific Northwest. <i>Sanford R. Wilbur</i>	196
Morphology and ecology of the southern African whistling ducks (<i>Dendrocygna</i>). <i>W. Roy Siegfried</i>	198
Egg retrieval by Blue Geese. <i>J. P. Prevett and L. S. Prevett</i>	202

Shrike prey selection: Color or conspicuousness? <i>Donald W. Kaufman</i>	204
House Sparrows feeding at night in New York. <i>R. K. Brooke</i>	206
An aberrantly colored Savannah Sparrow from Maine. <i>A. E. Brower</i>	206
Starling raises Brown-headed Cowbird. <i>Harriet P. Thomas</i>	207
White-ringed Flycatcher nest-building in old nest of the Yellow-rumped Cacique. <i>F. Haverschmidt</i>	207
Notes on nectar feeding by orioles. <i>Lanny H. Fisk</i>	208
Turkey Vultures casting pellets. <i>Amadeo M. Rea</i>	209
REVIEWS. <i>Edited by John William Hardy</i>	211
PERIODICAL LITERATURE. <i>Edited by Herbert W. Kale II</i>	228
NOTES AND NEWS	253

NUMBER 2

BLACK-CAPPED GNATCATCHER, A NEW BREEDING BIRD FOR THE UNITED STATES; WITH A KEY TO THE NORTH AMERICAN SPECIES OF <i>Polioptila</i> . <i>Allan R. Phillips, Steven Speich, and William Harrison</i>	257
SURVIVAL RATES FOR VISITED AND UNVISITED NESTS OF BICOLORED ANTBIRDS. <i>Edwin O. Willis</i>	263
SUMMER FOODS OF CATTLE EGRETS IN NORTH CENTRAL FLORIDA. <i>Michael J. Fogarty and Willa Mae Hetrick</i>	268
THE EFFECT ON PIGEON HOMING OF ANESTHESIA DURING DISPLACE- MENT. <i>Charles Walcott and Klaus Schmidt-Koenig</i>	281
AN AGGRESSIVE DISPLAY AND RELATED BEHAVIOR IN THE LOGGER- HEAD SHRIKE. <i>Susan M. Smith</i>	287
CLINAL VARIATION IN WHITE-THROATED SWIFTS FROM UTAH AND THE ROCKY MOUNTAIN REGION. <i>William H. Behle</i>	299
SEASONAL CHANGES IN THE INTERNAL ANATOMY OF SPRUCE GROUSE IN ALBERTA. <i>B. A. Pendergast and D. A. Boag</i>	307
TRANSFERRIN POLYMORPHISMS IN THE RING-NECKED PHEASANT. <i>David G. Montag and Robert B. Dahlgren</i>	318
THE AIR-SAC SYSTEMS AND BUOYANCY OF THE ANHINGA AND DOUBLE-CRESTED CORMORANT. <i>Clark L. Casler</i>	324
COEXISTENCE OF BEWICK'S WRENS AND HOUSE WRENS IN OREGON. <i>Donald E. Kroodsma</i>	341
ESTIMATING NUMBERS IN A ROOSTING CONGREGATION OF BLACK- BIRDS AND STARLINGS. <i>Paul A. Stewart</i>	353
DEVELOPMENT OF YOUNG HORNED LARKS. <i>Robert C. Beason and Edwin C. Franks</i>	359
IN MEMORIAM: EDWIN RICHARD KALMBACH. <i>Jack F. Welch</i>	364
A RADIO-BIOTELEMETRY SYSTEM FOR MONITORING BODY TEMPERA- TURE AND ACTIVITY LEVELS IN THE ZEBRA FINCH. <i>Vaughan A. Langman</i>	375

PELAGIC RECORDS OF GLACIOUS-WINGED AND HERRING GULLS IN THE NORTH PACIFIC OCEAN. <i>Gerald A. Sanger</i>	384
THE RELATIONSHIPS OF THE SILKY FLYCATCHERS. <i>Charles G. Sibley</i>	394
THIRTY-SECOND SUPPLEMENT TO THE AMERICAN ORNITHOLOGISTS' UNION CHECKLIST OF NORTH AMERICAN BIRDS. <i>Committee on Classification and Nomenclature</i>	411
GENERAL NOTES	
A White-winged Black Tern specimen from Canada. <i>P. A. Pearce</i>	420
First specimen of Arctic Loon from Texas. <i>Keith A. Arnold and James C. Henderson</i>	420
Absence of the ambient muscle in the Common Myna: A correction. <i>Robert J. Raikow</i>	421
Conflict between a Mallard hen with brood and a male Red-winged Black- bird. <i>E. Paul Peloquin</i>	422
Jaçana breeding in Brazoria County, Texas. <i>Raymond J. Fleetwood</i>	422
Egg size and shell thickness in the Franklin's Gull. <i>Joanna Burger</i>	423
Propagation of Barn Owls in captivity. <i>John R. Maestrelli</i>	426
An erythristic specimen of the Rufous-sided Towhee. <i>Jon S. Greenlaw</i>	428
White-crowned Sparrow parasitized by Brown-headed Cowbird in western Washington. <i>Robert A. Lewis</i>	429
Dominance relationships in nectar-feeding birds at St. Croix. <i>Charles F. Leck</i>	431
Absence of "individual distance" in the Tree Swallow during adverse weather. <i>Thomas C. Grubb, Jr.</i>	432
Snowy Owl predation on Lapland Longspur nestlings recorded on film. <i>Thomas W. Custer</i>	433
Growth and development of Long-billed Curlew chicks. <i>Dennis M. Forsythe</i> Pleistocene birds from the Valley of Mexico. <i>Pierce Brodkorb and Allan R. Phillips</i>	435
New tern records from Caribbean Honduras. <i>Miklos D. F. Udvardy, Con- stance S. de Beausset, and Mitzi Ruby</i>	440
A second brood attempt by the Purple Martin. <i>Charles Brown</i>	442
REVIEWS. <i>Edited by John P. Hubbard</i>	443
PERIODICAL LITERATURE. <i>Edited by Herbert W. Kale II</i>	460
OBITUARIES	483
LETTER TO THE EDITOR	487
NOTES AND NEWS	488

NUMBER 3

MORPHOLOGY OF THE SUBLINGUAL POUCH AND TONGUE MUSCULA- TURE IN CLARK'S NUTCRACKER. <i>Walter J. Bock, Russell P. Balda, and Stephen B. Vander Wall</i>	491
CHICKADEES AT ADJACENT FEEDING SITES: THE EFFECTS OF FOOD DEPRIVATION. <i>Edward Mueller</i>	520

EFFECTS OF SEX HORMONES ON PLUMAGES OF THE BLUE-WINGED TEAL. <i>Eldon D. Greij</i>	533
OCCURRENCE OF BIRDS IN THE BEAUFORT SEA, SUMMER 1969. <i>George W. Frame</i>	552
A SPECTROGRAPHIC ANALYSIS OF BURROWING OWL VOCALIZATIONS. <i>Dennis J. Martin</i>	564
MIDDLE AMERICAN RACES OF THE EASTERN BLUEBIRD. <i>J. Dan Webster</i>	579
THE DAILY RHYTHM OF HAWK MIGRATION AT CEDAR GROVE, WISCONSIN. <i>Helmut C. Mueller and Daniel D. Berger</i>	591
REPRODUCTIVE BEHAVIOR OF THE RED-BREASTED NUTHATCH. I. COURTSHIP. <i>Lawrence Kilham</i>	597
ALTITUDINAL VARIATION IN A RESIDENT AND A MIGRANT PASSERINE ON JAMAICA. <i>A. W. Diamond</i>	610
FEMALE SPRUCE GROUSE ACTIVITIES DURING LAYING AND INCUBATION. <i>K. H. McCourt, D. A. Boag, and D. M. Keppie</i>	619
AGE-SPECIFIC CHANGES IN THE MAJOR BODY COMPONENTS AND CALORIC VALUE OF GROWING JAPANESE QUAIL. <i>I. Lehr Brisbin, Jr. and Lucy J. Tally</i>	624
FALL AND WINTER FOODS OF RUFFED GROUSE IN INTERIOR ALASKA. <i>Jerry D. McGowan</i>	636
ROBBING BEHAVIOR OF ROSEATE TERNS. <i>Euan K. Dunn</i>	641
SOLITARY SANDPIPER EARLY REPRODUCTIVE BEHAVIOR. <i>Lewis W. Oring</i>	652
IN MEMORIAM: ARLIE WILLIAM SCHORGER. <i>Joseph J. Hickey</i>	664
GENERAL NOTES	
Range and affinity of the Pale-bellied Mourner (<i>Rhytipterna immunda</i>). <i>Wesley E. Lanyon and C. H. Fry</i>	672
Cedar Waxwing courts White-throated Sparrow. <i>Daniel J. Loncke</i>	674
Jabiru in South Texas. <i>Harry H. Haucke and William H. Kiel, Jr.</i>	675
A mammalian convergence on the avian tarsometatarsus. <i>Pat Vickers Rich</i> ..	676
First record of Sooty Shearwater for Arizona. <i>Raymond J. Quigley</i>	677
First Utah record of the Baltimore Oriole. <i>Gary L. Worthen</i>	677
Unusual White-throated Sparrow nest. <i>William F. Davis</i>	678
The 1971 status of 24 Bald Eagle nest sites in east central Florida. <i>J. C. Howell</i>	678
Willetts in southern Brazil. <i>William Belton</i>	680
Ventriloquism in a Wilson's Plover. <i>Robert A. Duncan</i>	680
Unusual bird records from southeastern Oregon. <i>Carroll D. Littlefield and Eldon L. McLauray</i>	680
Tail flashing display in the Whip-poor-will. <i>James A. Bruce</i>	682
Gopher snake predation on the Common Bushtit. <i>Stephen Ervin and Cynthia Rose</i>	682
First Brown Booby specimen from Texas. <i>Warren M. Pulich, Sr., and Warren M. Pulich, Jr.</i>	683

Census of Kirtland's Warbler in 1972. <i>Harold F. Mayfield</i>	684
Albinism in a population of Blue Jays. <i>Amelia R. Laskey</i>	685
Least Bittern nesting colonially. <i>James A. Kushlan</i>	685
Migrational homing by a pair of Mallards. <i>Thomas J. Dwyer, Scott R. Derrickson, and David S. Gilmer</i>	687
A possible hybrid Wattled Jacana × Northern Jacana in Costa Rica. <i>Burr J. Betts</i>	687
The Least Bittern in Mexico and Central America. <i>Robert W. Dickerman</i>	689
Ross' Geese nesting in Manitoba. <i>John P. Ryder and Fred Cooke</i>	691
Interspecific nest parasitism by ducks and coots in Utah. <i>David E. Joyner</i> ..	692
First Arctic Tern recorded in Idaho. <i>Thomas D. Burleigh</i>	693
REVIEWS. <i>Edited by John P. Hubbard</i>	694
PERIODICAL LITERATURE. <i>Edited by Herbert W. Kale II</i>	708
OBITUARIES	735
NOTES AND NEWS	740

NUMBER 4

NOTES ON THE BEHAVIOR OF THE WHITE BELLBIRD. <i>Barbara K. Snow</i>	743
EDWARD JENNER, PIONEER STUDENT OF TWO MAJOR ORNITHOLOGICAL PROBLEMS. <i>Lawrence Kilham</i>	752
TURNOVER AND ECOLOGICAL RELEASE IN THE AVIFAUNA OF MONA ISLAND, PUERTO RICO. <i>John Terborgh and John Faaborg</i>	759
MATE FAMILIARITY AND THE REPRODUCTIVE BEHAVIOR OF RINGED TURTLE DOVES. <i>Carl J. Erickson</i>	780
INTERSPECIFIC FEEDING ASSEMBLAGES OF MARINE BIRDS OFF BRITISH COLUMBIA. <i>Spencer G. Sealy</i>	796
TIME-BASED RESPONDING IN PIGEONS AND CROWS. <i>Robert W. Powell</i>	803
RELATION OF EIDERS AND GULLS NESTING IN MIXED COLONIES IN PENOBSCOT BAY, MAINE. <i>André A. Bourget</i>	809
REGIONAL VARIATION IN THE FOOD OF NESTLING CATTLE EGRETS. <i>Donald A. Jenni</i>	821
HABITAT PARTITIONING BY FORAGING GULLS IN MAINE AND NORTH-WESTERN EUROPE. <i>George L. Hunt, Jr. and Molly W. Hunt</i>	827
METHODS AND ANNUAL SEQUENCE OF FORAGING BY THE SAPSUCKER. <i>James Tate, Jr.</i>	840
CALIFORNIA SPARROWS FAIL TO RETURN FROM DISPLACEMENT TO KOREA. <i>L. Richard Mewaldt, Lloyd T. Cowley, and Pyong-Oh Won</i>	857
FORAGING BEHAVIOR OF THE WHITE-HEADED WOODPECKER IN IDAHO. <i>J. David Ligon</i>	862
IN MEMORIAM: HERBERT LEE STODDARD. <i>Owen J. Gromme</i>	870

BIRD CONSERVATION IN MIDDLE AMERICA/REPORT OF THE A.O.U. CONSERVATION COMMITTEE, 1972-73. <i>Conservation Committee</i>	877
CORRECTIONS AND ADDITIONS TO THE "THIRTY-SECOND SUPPLEMENT TO THE CHECK-LIST OF NORTH AMERICAN BIRDS." <i>A.O.U. Committee on Classification and Nomenclature</i>	887
GENERAL NOTES	
A House Sparrow roost in Lima, Peru. <i>Charles F. Leck</i>	888
Spread-wing posturing in cathartid vultures. <i>James A. Kushlan</i>	889
Canada Goose goslings leaving cliff nest. <i>Norbert G. Kondla</i>	890
Predatory behavior of Smooth-billed Ani. <i>Antonio Olivares and J. A. Munves</i>	891
Song mimesis by a captive Gouldian Finch. <i>Luis F. Baptista</i>	891
Laboratory measurements of metabolized energy in some passerine nestlings. <i>Charles R. Blem</i>	895
Breeding attempts by juvenile Great Blue Herons. <i>Helen M. Pratt</i>	897
Diurnal sleep rhythm of a young Barred Owl. <i>Frances Hamerstrom and Keith Janick</i>	899
Unusual venous plan in frigatebird kidneys. <i>Oscar W. Johnson</i>	901
Habituation of aggressive responses to avian predators by terns. <i>Martin K. McNicholl</i>	902
An attempted third brood in the White-throated Sparrow. <i>Daniel J. Loncke and J. Bruce Falls</i>	904
Food and foraging ecology of the Jamaican Becard. <i>Alexander Cruz</i>	905
The vocal repertoire of male American Woodcock. <i>David E. Samuel and Donald R. Beightol</i>	906
"Woodpecking" by a Red-throated Barbet. <i>L. L. Short</i>	909
A Pleistocene record for the White-winged Scoter in Maryland. <i>Alexander Wetmore</i>	910
Starlings eat larvae on corn ears without eating corn. <i>Paul A. Stewart</i>	911
A plumage aberration of <i>Cariama cristata</i> . <i>Storrs L. Olson</i>	912
Winter singing of the Purple Finch in Massachusetts. <i>Stewart Duncan</i>	914
Volume of Forester's Tern eggs. <i>Martin K. McNicholl</i>	915
Hummingbird drinking seawater. <i>Peter R. Bacon</i>	917
REVIEWS. <i>Edited by John P. Hubbard</i>	918
PERIODICAL LITERATURE. <i>Edited by Herbert W. Kale II</i>	937
OBITUARIES	963
NOTES AND NEWS	967
INDEX TO VOLUME 90. <i>Compiled by James J. Dinsmore</i>	969

THE AUK

A Quarterly Journal of Ornithology

ORGAN OF THE AMERICAN ORNITHOLOGISTS' UNION

THE AUK is edited at the Florida State Museum, University of Florida, Gainesville, Florida 32611, by the following staff:

Editor, OLIVER L. AUSTIN, JR.; *Assistant Editor*, FLORENCE A. PETTIS

Associate Editors, JOHN P. HUBBARD (Reviews), HERBERT W. KALE, II (Periodical Literature), and JAMES J. DINSMORE (Index)

THE AUK welcomes original articles and short notes, not published elsewhere, containing significant new knowledge about birds, or new interpretation of existing knowledge. Address all articles and notes intended for publication and all books intended for review to the editor. For longer articles (ca. 10,000 words or over) a charge for all printed pages above 20 is assessed at actual costs, currently \$42.00 per page.

SUGGESTIONS TO CONTRIBUTORS.—Submit all MSS *in duplicate*. They must satisfy the following minimal requirements: *MSS should be typewritten, double-spaced (especially tables and "literature cited"), on one side of numbered sheets of standard (8½ × 11 in.) bond paper, with at least 1-inch margins all around. Tables (which should be unruled) and figure legends should be typed on separate sheets. Drawings should be in india ink on good board or drafting paper and lettered by lettering guide or the equivalent. Photographs should be clear, of good contrast, on glossy paper. Illustrations should allow (with particular regard to lettering) for reduction to their final width (usually 4½ in.). Illustrations larger than 8½ × 11 in. are not acceptable and should be reduced photographically to that size or smaller. Designate top of each illustration and identify (on the back with soft pencil) by author's name, title, and figure number. Submit a duplicate or readable copy of each figure for use of reviewers.*

Titles should be short and descriptive. MSS should follow the conventions of form observed in articles, general notes, and reviews in THE AUK, with minor variations, since 1970. Avoid footnotes. If more than five works are cited, references in text should relate to a terminal list of "literature cited" (*include no titles not cited*). Where critical matter is cited from longer works, indicate the pertinent pages, e.g. (Lack 1947: 96-97). Citations in text should be parenthetical, e.g. (Austin 1971, Families of birds, New York, Golden Press, pp. 44-49) or (Sauer 1972, Auk 89: 717). *Verify all citations from original sources unless impossible, in which case so indicate.* For spellings, abbreviations, and general conventions of form and style, Auk follows WNI, third ed.; the Columbia Lippincott Gazetteer; the CBE Style Manual, third ed.; and the GPO Style Manual.

For bird weights and measurements use metric units. Other measurements should be in the form usual to the discipline of the paper as practiced in the United States. The 24-hour clock (08:00 and 20:30) and "continental" dating (1 July 1971) are preferred. Scientific and (if any) vernacular names of birds should be given upon first mention thereof and should follow the A.O.U. Check-list, fifth ed., or the appropriate equivalent unless departures are explained and defended. Articles more than 10 pages long should include a summary that should not exceed 10 percent of the length of the article.

Proofs of all articles and notes will be sent to authors. Reprints of articles, notes, and other items are to be paid for by the author. These must be ordered from Allen Press Inc. on the blanks sent with the proof.

CONTENTS

NOTES ON THE BEHAVIOR OF THE WHITE BELLBIRD. <i>Barbara K. Snow</i>	743
EDWARD JENNER, PIONEER STUDENT OF TWO MAJOR ORNITHOLOGICAL PROBLEMS. <i>Lawrence Kilham</i>	752
TURNOVER AND ECOLOGICAL RELEASE IN THE AVIFAUNA OF MONA ISLAND, PUERTO RICO. <i>John Terborgh and John Faaborg</i>	759
MATE FAMILIARITY AND THE REPRODUCTIVE BEHAVIOR OF RINGED TURTLE DOVES. <i>Carl J. Erickson</i>	780
INTERSPECIFIC FEEDING ASSEMBLAGES OF MARINE BIRDS OFF BRITISH COLUMBIA. <i>Spencer G. Sealy</i>	796
TIME-BASED RESPONDING IN PIGEONS AND CROWS. <i>Robert W. Powell</i>	803
RELATION OF EIDERS AND GULLS NESTING IN MIXED COLONIES IN PENOBSCOT BAY, MAINE. <i>André A. Bourget</i>	809
REGIONAL VARIATION IN THE FOOD OF NESTLING CATTLE EGRETS. <i>Donald A. Jenni</i> ..	821
HABITAT PARTITIONING BY FORAGING GULLS IN MAINE AND NORTHWESTERN EUROPE. <i>George L. Hunt, Jr. and Molly W. Hunt</i>	827
METHODS AND ANNUAL SEQUENCE OF FORAGING BY THE SAPSUCKER. <i>James Tate, Jr.</i>	840
CALIFORNIA SPARROWS FAIL TO RETURN FROM DISPLACEMENT TO KOREA. <i>L. Richard Mewaldt, Lloyd T. Cowley, and Pyong-Oh Won</i>	857
FORAGING BEHAVIOR OF THE WHITE-HEADED WOODPECKER IN IDAHO. <i>J. David Ligon</i>	862
IN MEMORIAM: HERBERT LEE STODDARD. <i>Owen J. Gromme</i>	870
BIRD CONSERVATION IN MIDDLE AMERICA/REPORT OF THE A.O.U. CONSERVATION COMMITTEE, 1972-73. <i>Conservation Committee</i>	877
CORRECTIONS AND ADDITIONS TO THE "THIRTY-SECOND SUPPLEMENT TO THE CHECK-LIST OF NORTH AMERICAN BIRDS." <i>A.O.U. Committee on Classification and Nomenclature</i>	887
 GENERAL NOTES	
A House Sparrow roost in Lima, Peru. <i>Charles F. Leck</i>	888
Spread-wing posturing in cathartid vultures. <i>James A. Kushlan</i>	889
Canada Goose goslings leaving cliff nest. <i>Norbert G. Kondla</i>	890
Predatory behavior of Smooth-billed Ani. <i>Antonio Olivares and J. A. Munves</i>	891
Song mimesis by a captive Gouldian Finch. <i>Luis F. Baptista</i>	891
Laboratory measurements of metabolized energy in some passerine nestlings. <i>Charles R. Blem</i>	895
Breeding attempts by juvenile Great Blue Herons. <i>Helen M. Pratt</i>	897
Diurnal sleep rhythm of a young Barred Owl. <i>Frances Hamerstrom and Keith Janick</i> ..	899
Unusual venous plan in frigatebird kidneys. <i>Oscar W. Johnson</i>	901
Habituation of aggressive responses to avian predators by terns. <i>Martin K. McNicholl</i> ..	902
An attempted third brood in the White-throated Sparrow. <i>Daniel J. Loncke and J. Bruce Falls</i>	904
Food and foraging ecology of the Jamaican Becard. <i>Alexander Cruz</i>	905
The vocal repertoire of male American Woodcock. <i>David E. Samuel and Donald R. Beightol</i>	906
"Woodpecking" by a Red-throated Barbet. <i>L. L. Short</i>	909
A Pleistocene record for the White-winged Scoter in Maryland. <i>Alexander Wetmore</i>	910
Starlings eat larvae on corn ears without eating corn. <i>Paul A. Stewart</i>	911
A plumage aberration of <i>Cariama cristata</i> . <i>Storrs L. Olson</i>	912
Winter singing of the Purple Finch in Massachusetts. <i>Stewart Duncan</i>	914
Volume of Forester's Tern eggs. <i>Martin K. McNicholl</i>	915
Hummingbird drinking seawater. <i>Peter R. Bacon</i>	917
REVIEWS. <i>Edited by John P. Hubbard</i>	918
PERIODICAL LITERATURE. <i>Edited by Herbert W. Kale II</i>	937
OBITUARIES	963
NOTES AND NEWS	967
INDEX TO VOLUME 90. <i>Compiled by James J. Dinsmore</i>	969