

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" × 1⅞"	120	40

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

Publication dates: 1 January, 1 April, 1 July, and 1 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:

**John A. Wiens, Treasurer, The American Ornithologists' Union,
Department of Zoology, Oregon State University, Corvallis, Oregon 97331.**

Publications of the AOU

All AOU publications are sent postpaid. Order from
Glen E. Woolfenden, Assistant to the Treasurer AOU,
Department of Biology, University of South Florida,
Tampa, Florida 33620. Make checks payable to "AOU".

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.

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).

MONOGRAPH No. 14. *A Symposium on the House Sparrow (Passer domesticus) and European Tree Sparrow (P. montanus) in North America*, S. Charles Kendeigh, chairman. vi + 121 pp., 25 text figures. 1973. Price \$3.50 (\$2.80 to AOU members).

MONOGRAPH No. 15. *Functional Anatomy and Adaptive Evolution of the Feeding Apparatus in the Hawaiian Honeycreeper Genus Loxops (Drepanididae)*, by Lawrence P. Richards and Walter J. Bock. vii + 173 pp., 14 text figures + 26 plates. 1973. Price \$6.00 (\$4.75 to AOU members).

Like all other AOU publications, *Ornithological Monographs* are shipped prepaid. Make checks payable to "AOU." 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: **Glen E. Woolfenden, Assistant to the Treasurer AOU, Department of Biology, University of South Florida, Tampa, Florida 33620.**

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 _____

3 GREAT PARABOLIC REFLECTORS FROM ENGLAND

1. 18" × 6" FOCAL LENGTH G.R.P. TRI LEG MICROPHONE HOLDER (shown at left) **\$42.00**
2. 24" × 7" FOCAL LENGTH G.R.P. TRI LEG MICROPHONE HOLDER **\$54.00**
3. 24" × 7" FOCAL LENGTH SPUN ALUMINIUM STICK MICROPHONE HOLDER **\$60.00**

Payment can be made in U.S. \$ cheque. Above prices include post and packing anywhere. Trade terms for large quantities (over 10). Available from manufacturers:

**SONIC INSTRUMENTS LTD. • 10. Sunderton Lane
Clanfield • PO 80 NU • England • Phone: Horndean 3442**

Bleitz Wildlife Foundation has available a new listing of the more than 100 styles, sizes, colors and types of Mist Nets, Portable Poles, Pesola Scales, etc., which are available from the Foundation. Reprints of "Mist Nets and their Use" are also available. Bleitz Wildlife Foundation, 5334 Hollywood Boulevard, Hollywood, California 90027, 463-6636.

FACSIMILE EDITION

THE BIRDS OF AUSTRALIA

BY
JOHN GOULD

With 681 coloured plates, 8 vols., imp. folio (22 × 15 ins.)

CLOTH BOUND EDITION £535

DE LUXE EDITION BOUND IN LEATHER £800

We have been appointed sole agents outside Australia and New Zealand for this full-size reproduction of one of the largest and most beautiful of all books on birds.

The original edition is so rare and sought after that a copy was recently sold for over £16,000.

This facsimile edition is limited to 1000 copies, most of which have already been subscribed.

Volumes 1 and 2 are now available and the remainder will be issued by the end of 1975.

A coloured prospectus will be supplied on request.

**WHELDON AND WESLEY LTD.
Lytton Lodge, Codicote, Hitchin, Herts., England SG4 8TE**

ANNOUNCING

THE BIRD LIFE OF TEXAS

BY **Harry C. Oberholser**

Edited, with distribution maps and additional material
BY **Edgar B. Kincaid, Jr.**

With the assistance of John Rowlett and Suzanne Winckler

PAINTINGS BY Louis Agassiz Fuertes

Preface by **Pat I. Nixon**

Foreword by **John W. Aldrich**

THE BIRD LIFE OF TEXAS is beautifully illustrated with thirty-six water colors and thirty-six black-and-white drawings by the celebrated American wildlife artist Louis Agassiz Fuertes. It provides the first detailed history and natural history of the state's bird life, and stands out on several counts:

- Survey of major bird habitats illustrated with 38 photographs.
- Complete species accounts.
- Distribution map for virtually every species—480 maps in all. Status and distribution for each bird current through winter of 1972–1973.
- Special section documents changes for each species that has shown marked alteration in status or distribution.
- Descriptions and measurements of birds are for most species the most thorough to appear in any bird book published in the Western Hemisphere.

At the turn of the century, Harry C. Oberholser, then a young ornithologist with the U.S. Biological Survey, began writing a survey of the birds of Texas. He had begun a monumental project—more than two thirds of the species known to occur in North America north of Mexico have been recorded in Texas. Oberholser's manuscript, which had reached an unwieldy three million words at the time of his death in 1963, has been carefully edited and updated by Edgar B. Kincaid, Jr., who has observed birds in the state for over forty years.

2 volumes, boxed, \$60.00

THE UNIVERSITY OF TEXAS PRESS

BOX 7819 AUSTIN 78712

The Auk

A Quarterly Journal of Ornithology

EDITOR

OLIVER L. AUSTIN, JR.

ASSISTANT EDITOR

FLORENCE A. PETTIS

ASSOCIATE EDITORS

WALTER BOCK, HERBERT W. KALE II, JAMES J. DINSMORE

VOLUME 91

PUBLISHED BY

THE AMERICAN ORNITHOLOGISTS' UNION

1974

DATES OF ISSUES OF "THE AUK"

VOL. 91, No. 1—29 January 1974

VOL. 91, No. 2—26 April 1974

VOL. 91, No. 3—26 July 1974

VOL. 91, No. 4—9 October 1974

CONTENTS OF VOLUME 91

NUMBER 1

IN MEMORIAM: ROBERT CUSHMAN MURPHY. <i>Dean Amadon</i>	1
BREEDING PHENOLOGY AND CLUTCH SIZE IN THE MARBLED MURRELET. <i>Spencer G. Sealy</i>	10
THE EFFECT OF DIRECTIONAL EXPERIENCE ON INITIAL ORIENTATION IN PIGEONS. <i>Hans G. Wallraff</i>	24
BEHAVIOR OF THE GRASSLAND SPARROW AND TWO SPECIES OF SEED-FINCHES. <i>Alan Lill</i>	35
AN ANNUAL CYCLE STUDY OF TAN-STRIPED AND WHITE-STRIPED WHITE-THROATED SPARROWS. <i>Wayne J. Kuenzel and Carl W. Helms</i>	44
SPECIES-RECOGNITION BEHAVIOR OF TERRITORIAL MALE ROSE-BREASTED AND BLACK-HEADED GROSBEAKS (<i>PHEUCTICUS</i>). <i>Roger L. Kroodsma</i>	54
BREEDING BEHAVIOR OF THE HORNED LARK. <i>Robert C. Beason and Edwin C. Franks</i>	65
REPRODUCTIVE IMPORTANCE OF DOMINANT MALE GREATER PRAIRIE CHICKENS. <i>Warren B. Ballard and Robert J. Robel</i>	75
FEEDING ADAPTATIONS IN WHISTLING DUCKS (<i>DENDROCYGNA</i>). <i>Michael Kent Rylander and Eric G. Bolen</i>	86
THE SHORT-TAILED HAWK IN FLORIDA. I. MIGRATION, HABITAT, HUNTING TECHNIQUES, AND FOOD HABITS. <i>John C. Ogden</i>	95
MOLT AND AGE DETERMINATION IN WESTERN AND YELLOWISH FLYCATCHERS. <i>Ned K. Johnson</i>	111
THE VOLUME OF AN EGG. <i>F. W. Preston</i>	132
EXPERIMENTAL CROSS-FOSTERING OF HERRING GULL AND GREAT BLACK-BACKED GULL CHICKS. <i>Roderick Firth, Jr.</i>	139
DIFFERENTIAL OWL PREDATION ON WHITE AND AGOUTI <i>MUS MUSCULUS</i> . <i>Donald W. Kaufman</i>	145
CHANGES IN BIRD LIFE IN CAMBRIDGE, MASSACHUSETTS FROM 1860 TO 1964. <i>Charles F. Walcott</i>	151
 GENERAL NOTES	
Age-specific differences in habitat selection by the American Redstart. <i>Henry F. Howe</i>	161
Further observations of nectar feeding by orioles. <i>Charles Leck</i>	162
The status of the Gray Hawk in New Mexico. <i>John P. Hubbard</i>	163
Songs of two Kenya turdids. <i>Clive F. Mann</i>	166
Prolonged incubation behavior by a Marbled Godwit. <i>Kenneth F. Higgins</i>	167
Use of burrows by Brown Towhees and Black-throated Sparrows. <i>George T. Austin and E. Linwood Smith</i>	167

Blue racers prey on Field Sparrow nests. <i>Louis B. Best</i>	168
Birds associating with hippopotamuses. <i>R. C. D. Olivier and W. A. Laurie</i>	169
First specimen of Reddish Egret from British Honduras. <i>Lloyd F. Kiff and Julia L. Kiff</i>	170
Robbing of breeding Lew's' Woodpecker food stores. <i>George D. Constantz</i>	171
Notes on copulation in the White-breasted Nuthatch. <i>Don Moll</i>	171
Second record of the Kestrel (<i>Falco tinnunculus</i>) for North America. <i>Wil- liam S. Clark</i>	172
Differential predation on active and inactive prey by owls. <i>Donald W. Kaufman</i>	172
Black-legged Kittiwakes breeding in Labrador. <i>David N. Nettleship and A. R. Lock</i>	173
Ross' Goose-Snow Goose hybrid in south Texas. <i>Don Delnicki</i>	174
Gannet on Kent Island, New Brunswick. <i>Margaret Gould</i>	175
<i>Tringa glareola</i> —a new breeding species for North America. <i>Clayton M. White, Francis S. L. Williamson, and William B. Emison</i>	175
Nest predation and interference by Western Meadowlarks. <i>Phillip D. Creighton and David K. Porter</i>	177
Orange-breasted Bunting in southern Texas. <i>Frank O. Novy and Albert D. McGrew</i>	178
A reappraisal of the fossil heron <i>Palaeophox columbiana</i> McCoy. <i>Storrs L. Olson</i>	179
Interactions between corvids and a Golden Eagle on a pheasant kill. <i>Joseph B. Platt and Steve K. Sherrod</i>	180
Recent specimens of western vagrants at Fire Island National Seashore, Long Island, New York. <i>P. A. Buckley</i>	181
Common Rose Finch, a first record for North America. <i>Christian P. Dau and Daniel D. Gibson</i>	185
Chlorinated hydrocarbon pesticides in North America cuckoos. <i>Darlene R. J. Grocki and David W. Johnston</i>	186
Oldsquaw homing in winter. <i>R. M. Alison</i>	188
Aerial feeding by a shearwater. <i>Joseph R. Jehl, Jr.</i>	188
Individual differences in alarm calls of Canada Geese leading broods. <i>P. J. Cowan</i>	189
Notes on egg-laying in the Monkey-eating Eagle. <i>Stephen R. Wylie</i>	191
REVIEWS. <i>Edited by Walter Bock</i>	192
PERIODICAL LITERATURE. <i>Edited by Herbert W. Kale II</i>	211
OBITUARY	239
NOTES AND NEWS	239

NUMBER 2

EYE COLOR OF FEMALE LESSER SCAUP IN RELATION TO AGE. <i>David L. Trauger</i>	243
COMPARATIVE BREEDING BIOLOGY OF THE SANDWICH TERN. <i>N. P. E. Langham</i>	255

FEEDING ECOLOGY OF PINTAIL HENS DURING REPRODUCTION. <i>Gary L. Krafu</i>	278
GULAR POUCH DEVELOPMENT AND POPULATION STRUCTURE OF CASSIN'S AUKLET. <i>Steven Speich and David A. Manuwal</i>	291
BROAD-WINGED HAWK NESTING AND ECOLOGY. <i>Paul F. Matray</i> ...	307
SIZE DIMORPHISM: A FACTOR IN ENERGY SAVINGS FOR BROAD-WINGED HAWKS. <i>James A. Mosher and Paul F. Matray</i>	325
GRAY RAT SNAKES VERSUS RED-COCKADED WOODPECKERS: PREDATOR-PREY ADAPTATIONS. <i>Jerome A. Jackson</i>	342
BREEDING ECOLOGY OF THE DICKCISSEL. <i>Janet P. Harmeson</i>	348
THE BLACK-AND-GOLD COTINGA. <i>David W. Snow and Derek Goodwin</i>	360
CLOCK-SHIFTING EFFECT ON INITIAL ORIENTATION OF PIGEONS. <i>Judith Alexander and William T. Keeton</i>	370
SOCIAL BEHAVIOR OF BREEDING GADWALLS IN NORTH DAKOTA. <i>Thomas J. Dwyer</i>	375
PROCEEDINGS OF THE NINETY-FIRST STATED MEETING OF THE AMERICAN ORNITHOLOGISTS' UNION. <i>Richard C. Banks, Secretary</i> ...	387
GENERAL NOTES	
A Golden-cheeked Warbler on the Farallon Islands. <i>T. J. Lewis, D. G. Ainley, D. Greenberg, and R. Greenberg</i>	411
Northern Fulmar colonies on the south coast of Devon Island, N.W.T., Canada. <i>David N. Nettleship</i>	412
Spots before the eyes, an aid to identifying wintering loons. <i>Anthony E. McIntyre and Judith W. McIntyre</i>	413
Diving times of grebes and Masked Ducks. <i>Donald A. Jenni and Roger D. Gambs</i>	415
First North American record of Little Bunting in eastern Chukchi Sea. <i>George E. Watson, J. Phillip Angle, and M. Ralph Browning</i>	417
Ancient error in a 1955 Auk paper. <i>F. W. Preston</i>	417
Florida Cardinals feeding on nectar. <i>Mary W. Wible</i>	418
The correct gender of <i>Daption</i> Stephens 1826. <i>George E. Watson</i>	419
Molt sequence of captive Ruffed Grouse. <i>Allan Garbutt and A. L. A. Middleton</i>	421
Flight speed and wingflapping rate of Sacred Ibis. <i>Emil K. Urban</i>	423
Site attachment in the Northern Shoveler. <i>Norman R. Seymour</i>	423
Morphology of the bony stapes in New and Old World subspecies: New evidence for common ancestry. <i>Alan Feduccia</i>	427
More new birds for Rio Grande do Sul, Brazil. <i>William Belton</i>	429
First Nevada record of Chestnut-collared Longspur. <i>C. S. Lawson</i>	432
<i>Pinguinus</i> and <i>Alle</i> validated as generic names for Great Auk and Dovekie respectively. <i>E. Eisenmann</i>	432
Retraction of a longevity record for a 36-year-old Herring Gull. <i>George M. Jonkel and Olin Sewall Pettingill, Jr.</i>	432
REVIEWS. <i>Edited by Walter J. Bock</i>	433

PERIODICAL LITERATURE. <i>Edited by Herbert W. Kale II</i>	451
OBITUARY	479
LETTER TO THE EDITOR	480
NOTES AND NEWS	481

NUMBER 3

A NEW HYBRID BUNTING (<i>PASSERINA CYANEA</i> × <i>PASSERINA CIRIS</i>). <i>Walter Kingsley Taylor</i>	485
HIERARCHY OF WATERFOWL FEEDING WITH WHISTLING SWANS. <i>Robert O. Bailey and Bruce D. J. Batt</i>	488
THE VEE FORMATION OF CANADA GEESE. <i>Lisa Lofland Gould and Frank Heppner</i>	494
ANALYSIS OF THE DRUMS OF RUFFED GROUSE. <i>David E. Samuel, Donald R. Beightol, and Carlos W. Brain</i>	507
DIRECTIONAL DIFFERENCES IN THE SOUND INTENSITY OF RUFFED GROUSE DRUMMING. <i>Herbert L. Archibald</i>	517
ENVIRONMENTAL LIMITATIONS OF PHEASANT EGG HATCHING SUC- CESS. <i>Trina Schulte and Warren P. Porter</i>	522
PREDATION AND THE DAILY TIMING OF SAGE GROUSE LEKS. <i>Jona- than E. Hartzler</i>	532
RELATIONSHIP OF ANTING AND SUNBATHING TO MOLTING IN WILD BIRDS. <i>Eloise F. Potter and Doris C. Hauser</i>	537
FLIGHT SPEEDS AND WINGBEAT FREQUENCIES OF THE MAGNIFICENT FRIGATEBIRD. <i>Gary D. Schnell</i>	564
SOME MEASURES OF FEEDING BEHAVIOR IN CAPTIVE COMMON CROWS. <i>Robert W. Powell</i>	571
RECENT CHANGES IN THE RING-BILLED GULL POPULATION AND BI- OLOGY IN THE LAURENTIAN GREAT LAKES. <i>James P. Ludwig</i> ...	575
A NESTING OF BLACK VULTURES. <i>Paul A. Stewart</i>	595
BREEDING BIOLOGY AND ECOLOGY OF THE BROWN-HOODED GULL IN ARGENTINA. <i>Joanna Burger</i>	601
GENERAL NOTES	
First North Atlantic record of the White Tern. <i>David B. Wingate and George E. Watson</i>	614
Summer Tanager southern range extension in Chile. <i>Kenneth W. Prescott</i>	617
Incomplete wing molt and erythrism in Red-tailed Hawks. <i>Richard O. Bierregaard, Jr.</i>	618
Copulatory and vocal behavior of a pair of Whiskered Owls. <i>Dennis J. Martin</i>	619
Abnormal bill of a White-winged Crossbill. <i>George C. West</i>	624

Breeding of the Green-bellied Hummingbird. <i>Barbara K. Snow and D. W. Snow</i>	626
Puna bird species on the coast of Peru. <i>David L. Pearson and Manuel A. Plenge</i>	626
Relationship of <i>Veniliornis "cassini" chocoensis</i> and <i>V. "cassini" caquetanus</i> with <i>V. affinis</i> . <i>L. L. Short</i>	631
Loud vocalizations by Pileated Woodpeckers on approach to roosts or nest holes. <i>Lawrence Kilham</i>	634
Florida Burrowing Owl collected in North Carolina. <i>Paul W. Sykes, Jr.</i>	636
Individual distance in the Herring Gull. <i>Thomas C. Grubb</i>	637
Cannibalism in Red-tailed Hawk. <i>G. A. Clevenger and Aryan I. Roest</i>	639
Great Kiskadee nesting in an old woodpecker hole. <i>F. Haverschmidt</i>	639
REVIEWS. <i>Edited by Walter J. Bock</i>	640
PERIODICAL LITERATURE. <i>Edited by Herbert W. Kale II</i>	650
OBITUARY	679
NEWS NOTE	680

NUMBER 4

THE NEAR-SHORE AVIFAUNA OF THE MIDDLE AMERICAN WEST COAST. <i>Joseph H. Jehl, Jr.</i>	681
REDISCOVERY OF <i>AULACORHYNCHUS PRASINUS DIMIDIATUS</i> (RIDGWAY). <i>John P. O'Neill and Alfred L. Gardner</i>	700
FACTORS INFLUENCING PREY SELECTION IN THE AMERICAN KESTREL. <i>Helmut C. Mueller</i>	705
RAIN, FEEDING BEHAVIOR, AND CLUTCH SIZE IN TROPICAL BIRDS. <i>M. S. Foster</i>	722
STATUS OF THE PEREGRINE FALCON IN THE ROCKY MOUNTAINS IN 1973. <i>James H. Enderson and Jerry Craig</i>	727
WINTER DIETS, GUT LENGTHS, AND INTERSPECIFIC COMPETITION IN ALASKAN PTARMIGAN. <i>Robert Moss</i>	737
SOME VOCALIZATIONS OF THE BLACK, YELLOW, AND VIRGINIA RAILS. <i>George B. Reynard</i>	747
POPULATIONS AND ENERGETICS OF TAIGA BIRDS NEAR FAIRBANKS, ALASKA. <i>George C. West and Barbara B. DeWolfe</i>	757
SYNTOPIC CULVERT NESTING OF CAVE AND BARN SWALLOWS IN TEXAS. <i>Robert F. Martin</i>	776
BEHAVIOR OF A RADIO-TAGGED SAW-WHET OWL. <i>James E. Forbes and Dwain W. Warner</i>	783
MECHANISMS OF AVIAN EGG RECOGNITION: POSSIBLE LEARNED AND INNATE FACTORS. <i>Stephen I. Rothstein</i>	796
BREEDING RED-WINGED BLACKBIRDS IN CAPTIVITY. <i>Carl J. Knos and Allen R. Stickle, Jr.</i>	808

CHARGE TO THE COMMITTEE ON THE SCIENTIFIC AND EDUCATIONAL USE OF WILD BIRDS. <i>George E. Watson, Secretary</i>	817
GENERAL NOTES	
Everglade Kites feed on nonsnail prey. <i>Paul W. Sykes, Jr., and Herbert W. Kale II</i>	818
Two new southern migrants for Brazil. <i>William Belton</i>	820
A Pleistocene Gyrfalcon. <i>Danny Walker</i>	820
Emigrations of Northern Shrikes 1959-1970. <i>David E. Davis</i>	821
Bald Eagle preys upon Arctic Loon. <i>David F. Hatler</i>	825
Success of two feeding methods of the Black-legged Kittiwake. <i>Edward H. Burt, Jr.</i>	827
Three more cases of White-crowned Sparrows parasitized by Brown-headed Cowbirds. <i>Norman Lavers</i>	829
Homing experiments with Audubon's Shearwaters. <i>Jeremy J. Hatch</i>	830
The Skylark in Washington. <i>A. R. Weisbrod and W. Frederick Stevens</i>	832
Human incursion and nesting sites of the Belted Kingfisher. <i>Michael J. Hamas</i>	835
Red-bellied Woodpecker predation on nestling Carolina Chickadees. <i>Rich- ard N. Conner</i>	836
Joint "leap-frog" feeding by ardeids. <i>Jochen H. Wiese and Robert L. Crawford</i>	836
White-throated Sparrow nesting again in downtown Buffalo, New York. <i>Robert F. Andyle</i>	837
First Clay-colored Robin collected in the United States. <i>Ralph R. Molden- hauer</i>	839
First Shrike-like Cotinga record for Peru. <i>Asa C. Thoresen</i>	840
Rabbit destruction of tern eggs. <i>William Y. Brown</i>	840
An albinistic Elepaio from Hawaii. <i>Charles van Riper III</i>	841
Notes on the behavioral ecology of Couch's Mexican Jay. <i>J. David Ligon and Sandra L. Husar</i>	841
Mobbing Red-winged Blackbirds force American Kestrel into water. <i>Dwight G. Smith and Daniel H. Holland</i>	843
Black-browed Albatrosses on fresh water. <i>Edmund W. Stiles</i>	844
Gull-billed Tern in Caribbean South America. <i>Paul K. Donahue</i>	845
White Hawk preying on the Great Tinamou. <i>Donald W. Lamm</i>	845
Seabird mortality in a storm. <i>William Threlfall, Eldon Eveleigh, and John Ernest Maunder</i>	846
Record confirmed of Bahama Woodstar in Florida. <i>Howard P. Langridge and Paul W. Sykes, Jr.</i>	849
Turkey Vultures thermal soaring into opaque clouds. <i>Donald S. Heintzel- man and Robert MacClay</i>	849
REVIEWS. <i>Edited by Walter J. Bock</i>	850
PERIODICAL LITERATURE. <i>Edited by Herbert W. Kale II</i>	872
OBITUARIES	898
NOTES AND NEWS	900
INDEX TO VOLUME 91. <i>Compiled by James J. Dinsmore</i>	901

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, WALTER BOCK (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 \$51.00 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 1973. 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 39: 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. (1967); the Columbia Lippincott Gazetteer (1962); the CBE Style Manual, third ed. (1972); and the GPO Style Manual (1973).

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 (0800 and 2030) 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. (1957), including the 32nd Supplement (1973, Auk 90: 411–419), 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% 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

THE NEAR-SHORE AVIFAUNA OF THE MIDDLE AMERICAN WEST COAST. <i>Joseph H. Jehl, Jr.</i>	681
REDISCOVERY OF <i>AULACORHYNCHUS PRASINUS DIMIDIATUS</i> (RIDGWAY). <i>John P. O'Neill and Alfred L. Gardner</i>	700
FACTORS INFLUENCING PREY SELECTION IN THE AMERICAN KESTREL. <i>Helmut C. Mueller</i>	705
RAIN, FEEDING BEHAVIOR, AND CLUTCH SIZE IN TROPICAL BIRDS. <i>M. S. Foster</i>	722
STATUS OF THE PEREGRINE FALCON IN THE ROCKY MOUNTAINS IN 1973. <i>James H. Anderson and Jerry Craig</i>	727
WINTER DIETS, GUT LENGTHS, AND INTERSPECIFIC COMPETITION IN ALASKAN PTARMIGAN. <i>Robert Moss</i>	737
SOME VOCALIZATIONS OF THE BLACK, YELLOW, AND VIRGINIA RAILS. <i>George B. Reynard</i>	747
POPULATIONS AND ENERGETICS OF TAIGA BIRDS NEAR FAIRBANKS, ALASKA. <i>George C. West and Barbara B. DeWolfe</i>	757
SYNTOPIC CULVERT NESTING OF CAVE AND BARN SWALLOWS IN TEXAS. <i>Robert F. Martin</i>	776
BEHAVIOR OF A RADIO-TAGGED SAW-WHET OWL. <i>James E. Forbes and Dwain W. Warner</i>	783
MECHANISMS OF AVIAN EGG RECOGNITION: POSSIBLE LEARNED AND INNATE FACTORS. <i>Stephen I. Rothstein</i>	796
BREEDING RED-WINGED BLACKBIRDS IN CAPTIVITY. <i>Carl J. Knos and Allen R. Stickley, Jr.</i>	808
CHARGE TO THE COMMITTEE ON THE SCIENTIFIC AND EDUCATIONAL USE OF WILD BIRDS. <i>George E. Watson, Secretary</i>	817
GENERAL NOTES	
Everglade Kites feed on nonsnail prey. <i>Paul W. Sykes, Jr., and Herbert W. Kale II</i>	818
Two new southern migrants for Brazil. <i>William Belton</i>	820
A Pleistocene Gyrfalcon. <i>Danny Walker</i>	820
Emigrations of Northern Shrikes 1959-1970. <i>David E. Davis</i>	821
Bald Eagle preys upon Arctic Loon. <i>David F. Hatler</i>	825
Success of two feeding methods of the Black-legged Kittiwake. <i>Edward H. Burt, Jr.</i>	827
Three more cases of White-crowned Sparrows parasitized by Brown-headed Cowbirds. <i>Norman Lavers</i>	829
Homing experiments with Audubon's Shearwaters. <i>Jeremy J. Hatch</i>	830
The Skylark in Washington. <i>A. R. Weisbrod and W. Frederick Stevens</i>	832
Human incursion and nesting sites of the Belted Kingfisher. <i>Michael J. Hamas</i>	835
Red-bellied Woodpecker predation on nestling Carolina Chickadees. <i>Richard N. Conner</i>	836
Joint "leap-frog" feeding by ardeids. <i>Jochen H. Wiese and Robert L. Crawford</i>	836
White-throated Sparrow nesting again in downtown Buffalo, New York. <i>Robert F. Andrie</i>	837
First Clay-colored Robin collected in the United States. <i>Ralph R. Moldenhauer</i>	839
First Shrike-like Cotinga record for Peru. <i>Asa C. Thoresen</i>	840
Rabbit destruction of tern eggs. <i>William Y. Brown</i>	840
An albinistic Elepaio from Hawaii. <i>Charles van Riper III</i>	841
Notes on the behavioral ecology of Couch's Mexican Jay. <i>J. David Ligon and Sandra L. Husar</i>	841
Mobbing Red-winged Blackbirds force American Kestrel into water. <i>Dwight G. Smith and Daniel H. Holland</i>	843
Black-browed Albatrosses on fresh water. <i>Edmund W. Stiles</i>	844
Gull-billed Tern in Caribbean South America. <i>Paul K. Donahue</i>	845
White Hawk preying on the Great Tinamou. <i>Donald W. Lamm</i>	845
Seabird mortality in a storm. <i>William Threlfall, Eldon Eveleigh, and John Ernest Maunder</i>	846
Record confirmed of Bahama Woodstar in Florida. <i>Howard P. Langridge and Paul W. Sykes, Jr.</i>	849
Turkey Vultures thermal soaring into opaque clouds. <i>Donald S. Heintzelman and Robert MacClay</i>	849
REVIEWS. <i>Edited by Walter J. Bock</i>	850
PERIODICAL LITERATURE. <i>Edited by Herbert W. Kale II</i>	872
OBITUARIES	898
NOTES AND NEWS	900
INDEX TO VOLUME 91. <i>Compiled by James J. Dinsmore</i>	901