

AN ATLAS OF THE BIRDS OF THE WESTERN PALAEARCTIC

Colin Harrison

Expanding the artificial range usually studied by European ornithologists and birdwatchers, Colin Harrison includes in this volume 639 species, presented both in 3-color maps and in individual text, with another 167 extralimital species shown in full or in part on maps. The book covers the Himalayas, the Caucasus, the Atlas, and the eastern European plains, as well as western Europe.

320 pages. 673 maps + 810 illus. of birds.
6½ x 9¾". \$25.00

Princeton University Press 41 William St. • Princeton, NJ 08540

A Canadian Wildlife Service Monograph

The Thick-billed Murres of Prince Leopold Island

A Study of the Breeding Ecology of a Colonial
High Arctic Seabird

by *A.J. Gaston and D.N. Nettleship*

This beautifully illustrated 350 page book condenses the results of three years of intensive research in Lancaster Sound by the Canadian Wildlife Service.

Price \$38.40 (Can.), payable to the Receiver General for Canada. Order from the: Canadian Government Publishing Centre, Supply and Services Canada, Ottawa, Canada. K1A 0S9. Price inside Canada \$32.00 (Can.). MASTERCARD and VISA are accepted.

Catalogue Number: CW65-7/6E

Environment
Canada

Canadian Wildlife
Service

Environnement
Canada

Service canadien
de la faune

Canada

STUDIES IN AVIAN BIOLOGY

A Publication of the Cooper Ornithological Society

Recently Published

ESTIMATING NUMBERS OF TERRESTRIAL BIRDS. EDITED BY C. JOHN RALPH AND J. MICHAEL SCOTT. OCTOBER 1981. 630 PP. STUDIES IN AVIAN BIOLOGY No. 6. This publication of the proceedings of a symposium held in October 1980 features more than 100 original contributions by participants from a number of countries. Included are a reader's guide, introductions and summaries to each of the several sections, and a comprehensive bibliography.

\$20.00

ANNUAL VARIATION OF DAILY ENERGY EXPENDITURE BY THE BLACK-BILLED MAGPIE: A STUDY OF THERMAL AND BEHAVIORAL ENERGETICS. BY JOHN N. MUGAAS AND JAMES R. KING. MAY 1981. 78 PP. STUDIES IN AVIAN BIOLOGY No. 5. This analysis of energy expenditure by the Black-billed Magpie through one annual cycle in eastern Washington is the result of integrated field and laboratory study. Principal topics considered include the thermal environment and its influence on the biology of the magpie and energy budgeting in the annual cycle, followed by a discussion of these in relation to other aspects of the ecology and behavior of the species and a comparison with other species.

\$8.00

Previous Issues

STATUS AND DISTRIBUTION OF ALASKA BIRDS. BY BRINA KESSEL AND DANIEL D. GIBSON. NOVEMBER 1978. 100 PP. SAB No. 1. Brings up to date the knowledge of distribution and occurrence of birds of Alaska, based on published and unpublished records since Gabrielson and Lincoln's *The Birds of Alaska*, 1959 \$9.00

SHOREBIRDS IN MARINE ENVIRONMENTS. EDITED BY FRANK A. PITELKA. JUNE 1979. 261 PP. SAB No. 2. A collection of 25 papers by 39 authors, resulting from a 1979 symposium sponsored by the Pacific Seabird Group. Research reported focuses on the Pacific Coast, from Alaska to California but with reports from Peru, Costa Rica, England, and the northeastern American coast. The papers are divided into two sections, each with a summary: Distribution, Migration, and Conservation (15) and Ecology (9) out of print

BIRD COMMUNITY DYNAMICS IN A PONDEROSA PINE FOREST. BY ROBERT C. SZARO AND RUSSELL P. BALDA. OCTOBER 1979. 66 PP. SAB No. 3. Analysis of breeding bird communities on clear cut, uniform cut, silviculturally cut, and control plots in the Coconino National Forest near Flagstaff, Arizona, during three years of study \$6.50

THE AVIFAUNA OF THE SOUTH FARALLON ISLANDS, CALIFORNIA. BY DAVID F. DESANTE AND DAVID G. AINLEY. APRIL 1980. 104 PP. SAB No. 4. Based on over 11 years of daily observations by Point Reyes Bird Observatory personnel, this work summarizes all known data for the 346 species of birds occurring on or around the islands; 223 are freshwater or terrestrial forms, for a landmass of 0.41 km², 32 km from the northern California coast \$10.00

Orders should be prepaid, except for standing orders. Prices listed above include postage and handling. Make checks payable to *Cooper Ornithological Society*. Send orders to Allen Press, P.O. Box 368, Lawrence, Kansas 66044.

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.
 225 WEST 34th Street New York, NY 10122

Lane Science Equipment Co. Dept. D
 225 WEST 34th Street, New York, NY 10122
 Please send complete details on Lane Zoology and Ornithology Specimen Cabinets to:

Name _____ Title _____
 Institution _____
 Address _____
 City _____ Zone _____ State _____

BERNARD QUARITCH LTD

Antiquarian Booksellers since 1847

5-8 LOWER JOHN STREET, GOLDEN SQUARE,
LONDON W1R 4AU

FINE ANTIQUARIAN ORNITHOLOGY

Bernard Quaritch Limited, who have been trading in London since 1847, are major specialists in colour plate ornithological literature of the 18th and 19th century. Our clients include museums, ornithological institutes, university libraries and private collectors.

We hold a large stock of the better known illustrated bird books. At the moment this stock includes, inter alia: Gould's Humming Birds and Birds of Europe, Elliot's Monograph of the Pheasants, Schlegel's Traite de Fauconnerie, Sharpe's Monograph of the Birds of Paradise, Shelley's Monograph of the Sunbirds, Levaillant's Histoire naturelle des Perroquets, Edward's Natural History of Uncommon Birds, Mathew's Birds of Australia, Dresser's Birds of Europe and Monograph of the Rollers, David and Oustalet's Oiseaux de la Chine and Sclater's Exotic Ornithology.

We publish at least one general Natural History catalogue a year which includes ornithology. Please let us know if you would like to receive these catalogues and advise us of any particular item you require. We may have it in stock or be able to trace a copy for you.

BERNARD QUARITCH LTD.,
Antiquarian Booksellers since 1847
5/8 Lower John Street, Golden Square, London W.1.
Telephone: 01 734 2983 Telex: 8955509 (BQSLDN G)
Cables: Quaritch London W.1.
Bankers: Barclays Bank Limited, 52 Regent Street, London W.1.
Directors Natural History Department: H. E. Radclyffe,
W. P. Watson.

A.O.U. CHECK-LIST OF NORTH AMERICAN BIRDS

6th Edition

The Species of Birds of North America from the Arctic through Panama,
including the West Indies and Hawaiian Islands

PRE-PUBLICATION SALE

Pre-publication price: \$28.00 (\$22.50 to A.O.U. members).

Post-publication price: \$35.00 (\$28.00 to A.O.U. members).

Scheduled publication in Summer 1983.

Order from: Allen Press, P.O. Box 368, Lawrence, Kansas 66044

AVES BRASILEIRAS

BIRDS OF BRAZIL IDENTIFICATION GUIDE

Now it's easy to discover the name of any Brazilian bird. In this book, J.D. Frisch gives the scientific name, the popular names (in Portuguese, Spanish and English) along with the habits and more than 1,560 drawings that facilitate identification by illustrating the original colors. Printed in Italy by Mondadori, this bestseller in its field, now includes an Addendum translating the major parts of the text into English.

Size 6" x 9" - 356 pages

ORDER FORM

Clip this coupon and send it, together with a check payable to:
Editora Dalgas-Ecoltec Ltda. 01416 - Rua da Consolação, 3095 - São Paulo - SP - Brasil, to receive your copy by mail.

Deluxe Edition for libraries - US\$ 49.95

Special Edition for field research - US\$ 29.95

Please add US\$ 8.50 for air shipment.

Name _____

Address _____

City _____ State _____ ZIP _____

The Auk

A Quarterly Journal of Ornithology

EDITOR

JOHN A. WIENS

ASSISTANT EDITOR

JEAN FERNER

ASSOCIATE EDITORS

WALTER BOCK, HERBERT W. KALE II, WILLIAM E. SOUTHERN

VOLUME 99

PUBLISHED BY

THE AMERICAN ORNITHOLOGISTS' UNION

1982

DATES OF ISSUES OF "THE AUK"

VOL. 99, No. 1—26 January 1982

VOL. 99, No. 2—14 April 1982

VOL. 99, No. 3—14 July 1982

VOL. 99, No. 4—17 November 1982

CONTENTS OF VOLUME 99

NUMBER 1

THE WHITE-CROWNED SPARROW: STABILITY, RECRUITMENT, AND POPULATION STRUCTURE IN THE NUTALL SUBSPECIES (1975-1980). <i>Lewis Petrinovich and Thomas L. Patterson</i>	1
VARIATION IN THE SIZE AND SHAPE OF DARWIN'S FINCH EGGS. <i>P. R. Grant</i>	15
FORAGING-FLOCK RECRUITMENT AT A BLACK-BILLED GULL COLONY: IMPLICATIONS FOR THE INFORMATION CENTER HYPOTHESIS. <i>Roger M. Evans</i>	24
HOW IMPORTANT ARE BIRD COLONIES AS INFORMATION CENTERS? <i>Range D. Bayer</i>	31
THE HINDLIMB MUSCULATURE OF THE MOUSEBIRDS (COLIIFORMES). <i>Susan L. Berman and Robert J. Raikow</i>	41
TERRITORIALITY AND BEHAVIORAL CORRELATES OF REPRODUCTIVE SUCCESS OF GREAT BLACK-BACKED GULLS. <i>Ronald G. Butler and Saskia Janes-Butler</i>	58
FEEDING ECOLOGY OF NONBREEDING POPULATIONS OF LARIDS OFF DEER ISLAND, NEW BRUNSWICK. <i>B. M. Braune and D. E. Gaskin</i>	67
VARIABILITY IN NEST SURVIVAL RATES AND IMPLICATIONS TO NESTING STUDIES. <i>A. T. Klett and Douglas H. Johnson</i>	77
SOCIAL ORGANIZATION IN A NESTING POPULATION OF EASTERN WILLETS (<i>Catoptrophorus semipalmatus</i>). <i>Marshall A. Howe</i>	88
COMPARATIVE GENETICS OF THREE TRUMPETER SWAN POPULATIONS. <i>Victoria A. Barrett and E. R. Vyse</i>	103
THE ROLE OF REPRODUCTIVE SUCCESS IN COLONY-SITE SELECTION AND ABANDONMENT IN BLACK SKIMMERS (<i>Rynchops niger</i>). <i>Joanna Burger</i>	109
WOOD DUCK DISPLAYS AND PAIRING CHRONOLOGY. <i>Judith Scherpelz Armbruster</i>	116
SUMMER RAINFALL AND WINTER SPARROW DENSITIES: A TEST OF THE FOOD LIMITATION HYPOTHESIS. <i>John B. Dunning, Jr. and James H. Brown</i>	123
THE RELATIONSHIPS OF THE HAWAIIAN HONEYCREEPERS (DREPANININI) AS INDICATED BY DNA-DNA HYBRIDIZATION. <i>Charles G. Sibley and Jon E. Ahlquist</i>	130
SOME CONSIDERATIONS ON SIBLING COMPETITION AND AVIAN GROWTH RATES. <i>Robert E. Ricklefs</i>	141
FACTORS AFFECTING FEEDING AND BROODING OF GRAY CATBIRD NESTLINGS. <i>Ellen J. Johnson and Louis B. Best</i>	148
REPRODUCTIVE SUCCESS OF GRASSLAND SPARROWS ON A RECLAIMED SURFACE MINE IN WEST VIRGINIA. <i>Thomas Wray, II, Kenneth A. Strait, and Robert C. Whitmore</i>	157
SHORT COMMUNICATIONS	
Semi-Synthetic Diets as a Tool for Nutritional Ecology. <i>Mary E. Murphy and James R. King</i>	165
First Record of the Great Auk (<i>Pinguinus impennis</i>) from Labrador. <i>Richard H. Jordan and Storrs L. Olson</i>	167
A Hybrid between the Hooded and Silver Grebes (<i>Podiceps gallardoi</i> and <i>P. occipitalis</i>). <i>Robert W. Storer</i>	168
Food Habits and Weight of Chimango Caracaras in Central Chile. <i>José L. Yáñez, Herman Núñez, and Fabian M. Jaksic</i>	170
Reciprocal Allopreening in the Brown-headed Nuthatch. <i>D. Bruce Barbour and Anthony R. DeGange</i>	171
A Nest of <i>Eutoxeres aquila heterura</i> in Western Ecuador. <i>Gregory O. Vigle</i>	172
REVIEWS	174
BREWSTER AND COUES AWARDS	182
NOTES AND NEWS	30, 122, 164
NOTICE TO AUTHORS	108
INFORMATION FOR CONTRIBUTORS TO <i>The Auk</i>	184

NUMBER 2

MIMICRY OF FRIARBIRDS BY ORIOLES. <i>Jared M. Diamond</i>	187
FEEDING HABITS AND BILL POLYMORPHISM IN HOOK-BILLED KITES. <i>Thomas Bates Smith and Stanley A. Temple</i>	197

SONG PATTERN VARIATION IN THE SAGE SPARROW (<i>Amphispiza belli</i>): DIALECTS OR EPIPHENOMENA? <i>John A. Wiens</i>	208
A NEW SPECIES OF PALM SWIFT (<i>Tachornis</i> : APODIDAE) FROM THE PLEISTOCENE OF PUERTO RICO. <i>Storrs L. Olson</i>	230
REGULATION OF WATER LOSS FROM BONIN PETREL (<i>Pterodroma hypoleuca</i>) EGGS. <i>Gilbert S. Grant, Ted N. Pettit, Hermann Rahn, G. Causey Whittow, and Charles V. Paganelli</i>	236
THE ROLE OF MIGRATION AND WINTER MORTALITY IN THE LIFE HISTORY OF A TEMPERATE-ZONE MIGRANT, THE DARK-EYED JUNCO, AS DETERMINED FROM DEMOGRAPHIC ANALYSES OF WINTER POPULATIONS. <i>Ellen D. Ketterson and Val Nolan Jr.</i>	243
COMMUNITY ORGANIZATION OF RIPARIAN BREEDING BIRDS: RESPONSE TO AN ANNUAL RESOURCE PEAK. <i>Kenneth V. Rosenberg, Robert D. Ohmart, and Bertin W. Anderson</i>	260
NESTING ECOLOGY OF ROSEATE SPOONBILLS AT NUECES BAY, TEXAS. <i>Donald H. White, Christine A. Mitchell, and Eugene Cromartie</i>	275
HYBRIDIZATION AND BREEDING SUCCESS OF COLLARED AND PIED FLYCATCHERS ON THE ISLAND OF GOTLAND. <i>Rauno V. Alatalo, Lars Gustafsson, and Arne Lundberg</i>	285
NESTING SUCCESS OF DICKCISSELS (<i>Spiza americana</i>) IN PREFERRED AND LESS PREFERRED HABITATS. <i>John L. Zimmerman</i>	292
A STUDY OF FASTING IN TREE SPARROWS (<i>Spizella arborea</i>) AND DARK-EYED JUNCOS (<i>Junco hyemalis</i>): ECOLOGICAL IMPLICATIONS. <i>Miki M. Stuebe and Ellen D. Ketterson</i>	299
NOTES ON THE MYOLOGY OF THE PELVIC LIMB IN KIWI (<i>Apteryx</i>) AND IN OTHER BIRDS. <i>James C. Vanden Berge</i>	309
MOVEMENTS AND ACTIVITIES OF RADIO-TRACKED BROWN-HEADED COWBIRDS. <i>Alfred M. Dufty, Jr.</i>	316
EFFECT OF HABITAT DECIMATION ON RING-BILLED GULL COLONY- AND NEST-SITE TENACITY. <i>Linda K. Southern and William E. Southern</i>	328
PARENTAL FEEDING OF NESTLING YELLOW WARBLERS IN RELATION TO BROOD SIZE AND PREY AVAILABILITY. <i>Gloria C. Biermann and Spencer G. Sealy</i>	332
SEASONAL VARIATION AND FUNCTION OF MOBBING AND RELATED ANTIPREDATOR BEHAVIORS OF THE AMERICAN ROBIN (<i>Turdus migratorius</i>). <i>Douglas H. Shedd</i>	342
EGG PREDATION BY NORTHWESTERN CROWS: ITS ASSOCIATION WITH HUMAN AND BALD EAGLE ACTIVITY. <i>Nicolaas A. M. Verbeek</i>	347
TERRITORY SIZE IN <i>Megasceryle alcyon</i> ALONG A STREAM HABITAT. <i>William James Davis</i>	353
SHORT COMMUNICATIONS	
Eggshell Strength and Cowbird Parasitism of Red-winged Blackbirds. <i>Gilbert W. Blankespoor, John Oolman, and Craig Utte</i>	363
Evidence of a Boreal Avifauna in Middle Tennessee during the Late Pleistocene. <i>Paul W. Parmalee and Walter E. Klippel</i>	365
Flightlessness in Flying Steamer-Ducks. <i>Philip S. Humphrey and Bradley C. Livezey</i>	368
Observations on Migratory Turkey Vultures and Lesser Yellow-headed Vultures in Northern Colombia. <i>Friedemann Koester</i>	372
The Northern Limit of the Hummingbird Genus <i>Oreotrochilus</i> in South America. <i>Fernando I. Ortiz-Crespo and Robert Bleiweiss</i>	376
Differential Occurrence of Yearling and Adult Male Gadwalls in Pair Bonds. <i>Robert J. Blohm</i>	378
Prey Handling in Yellow-crowned Night Herons. <i>Mark F. Riegner</i>	380
Synchronous Fluctuations in Christmas Bird Counts of Common Redpolls and Piñon Jays. <i>Carl E. Bock</i>	382
Mortality of Duckling Attributed to Separation from Mother and Subsequent Protracted Exposure to Low Ambient Temperature. <i>Norman R. Seymour</i>	383
Rockhopper Penguin (<i>Eudyptes chrysocome</i>) Record at Palmer Station, Antarctica. <i>Kathryn Matthew</i>	384
Distribution of the Quetzal in Honduras. <i>Donald A. Hanson</i>	385
COMMENTARY	
Macaroni Penguins: Comment on Mistaken King George Island Breeding Record and Southerly Range Extension. <i>Nicholas J. Volkman, Wayne Z. Trivelpiece, Neil P. Bernstein, and Paul C. Tirrell</i>	386
BOOK REVIEWS	387
NOTES AND NEWS	242, 259, 291, 315, 327, 386

NUMBER 3

ACOUSTICAL LOCATION OF PREY BY THE MARSH HAWK: ADAPTATION TO CONCEALED PREY. <i>William R. Rice</i>	403
BEHAVIOR, MORPHOLOGY, AND SYSTEMATICS OF THE FLAMMULATED FLYCATCHER OF MÉXICO. <i>Wesley E. Lanyon</i>	414
THE ENERGETIC SIGNIFICANCE OF HUDDLING BEHAVIOR IN COMMON BUSHTITS (<i>Psaltriparus minimus</i>). <i>Susan B. Chaplin</i>	424
MONOPHYLY OF THE PASSERIFORMES: TEST OF A PHYLOGENETIC HYPOTHESIS. <i>Robert J. Raikow</i>	431
STRUCTURAL CHANGES IN SONG ONTOGENY IN THE SWAMP SPARROW <i>Melospiza georgiana</i> . <i>Peter Marler and Susan Peters</i>	446
PREDATION AND COLONIALITY IN CLIFF SWALLOWS (<i>Petrochelidon pyrrhonota</i>). <i>Gerald S. Wilkinson and Gregory M. English-Loeb</i>	459
FACTORS DETERMINING SEASONAL CHANGES IN ATTENDANCE AT COLONIES OF THE THICK-BILLED MURRE <i>Uria lomvia</i> . <i>A. J. Gaston and D. N. Nettleship</i>	468
SYRINGEAL MECHANICS REASSESSED: EVIDENCE FROM <i>Streptopelia</i> . <i>Abbot S. Gaunt, Sandra L. L. Gaunt, and Richard M. Casey</i>	474
COAT COLOR, SOLAR HEAT GAIN, AND CONSPICUOUSNESS IN THE PHAINOPEPLA. <i>Glenn E. Walsberg</i>	495
THE STRUCTURE OF WESTERN WARBLER ASSEMBLAGES: ECOMORPHOLOGICAL ANALYSIS OF THE BLACK-THROATED GRAY AND HERMIT WARBLERS. <i>Michael L. Morrison</i>	503
KARYOTYPES OF SIX SPECIES OF NORTH AMERICAN BLACKBIRDS (ICTERIDAE: PASSERIFORMES). <i>Holly H. Hobart, Scott J. Gunn, and John W. Bickham</i>	514
A TEST FOR CONSPECIFIC EGG DISCRIMINATION IN THREE SPECIES OF COLONIAL PASSERINE BIRDS. <i>Glen A. Lanier, Jr.</i>	519
ECOLOGICAL AND SOCIAL FACTORS AFFECTING HATCHABILITY OF EGGS. <i>Walter D. Koenig</i>	526
SONG DIALECTS AND MATE SELECTION IN MONTANE WHITE-CROWNED SPARROWS. <i>Luis F. Baptista and Martin L. Morton</i>	537
OBSERVATIONAL LEARNING OF FOOD AVERSIONS IN RED-WINGED BLACKBIRDS (<i>Agelaius phoeniceus</i>). <i>J. Russell Mason and Russell F. Reidinger</i>	548
POLYGyny, MALE PARENTAL CARE, AND SEX RATIO IN SONG SPARROWS: AN EXPERIMENTAL STUDY. <i>James N. M. Smith, Yoram Yom-Tov, and Richard Moses</i>	555
SHELL-DROPPING BEHAVIOR OF WESTERN GULLS (<i>Larus occidentalis</i>). <i>John L. Maron</i>	565
IN MEMORIAM: EDGAR GUSTAV FRANZ SAUER. <i>Oliver L. Austin, Jr.</i>	570
SHORT COMMUNICATIONS	
Function of the Bill and Tongue in Nectar Uptake by Hummingbirds. <i>Paul W. Ewald and William A. Williams</i>	573
Tarsometatarsus of <i>Protostrix</i> from the Mid-Eocene of Wyoming. <i>Pat V. Rich</i>	576
A Reevaluation of the Pliocene Owl <i>Lechusa stirtoni</i> Miller. <i>Robert M. Chandler</i>	580
Evidence for Wintering and Resident Populations of Swainson's Flycatcher (<i>Myiarchus swainsoni</i>) in Northern Suriname. <i>Wesley E. Lanyon</i>	581
Radio-instrumented Mourning Dove Preyed upon by Gray Rat Snake. <i>R. E. Mirarchi and R. R. Hitchcock</i>	583
Aggressive Response of Red-winged Blackbirds to Mockingbird Song Imitation. <i>Eliot A. Brenowitz</i>	584
Reproductive Synchrony and Predator Satiation: An Analogy Between the Darling Effect in Birds and Mast Fruiting in Plants. <i>Michael Gochfeld</i>	586
Absence of Wing-spreading Behavior in the Antarctic Blue-eyed Shag (<i>Phalacrocorax atriceps bransfieldensis</i>). <i>Neil P. Bernstein and Stephen J. Maxson</i>	588
Immanuel Kant and the Song of the House Sparrow. <i>Wolfgang Wickler</i>	590
Nest-sharing by a Lark Sparrow. <i>Diana K. Crowell, Charles C. Carpenter, and David G. Huffman</i>	591
COMMENTARY	
Forum: Avian Subspecies in the 1980's	593
Of What Use Are Subspecies? <i>Ernst Mayr</i>	593
Subspecific Taxonomy: Unfashionable Does Not Mean Irrelevant. <i>Kenneth C. Parkes</i>	596
Might There Be a Resurrection of the Subspecies? <i>Frank B. Gill</i>	598
Subspecies and the Study of Geographic Variation. <i>Robert W. Storer</i>	599
Geographic Variation, Predictiveness, and Subspecies. <i>George F. Barrowclough</i>	601
The Subspecies Concept: Then, Now, and Always. <i>Wesley E. Lanyon</i>	603

Retain Subspecies—At Least for the Time Being. <i>Ned K. Johnson</i>	605
Intraspecific Geographic Variation and the Subspecies Concept. <i>Richard L. Zusi</i>	606
A Modern Concept of the Subspecies. <i>Burt L. Monroe, Jr.</i>	608
The Subspecies Concept in the 1980's. <i>John P. O'Neill</i>	609
Subspecies and Species: Fundamentals, Needs, and Obstacles. <i>Allan R. Phillips</i>	612
REVIEWS. <i>Edited by William E. Southern</i>	616
NOTES AND NEWS	458, 473

NUMBER 4

MOUNT ST. HELENS ASH: ITS IMPACT ON BREEDING RING-BILLED AND CALIFORNIA GULLS. <i>James L. Hayward, Don E. Miller, and Calvin R. Hill</i>	623
PATTERNS OF GENIC AND MORPHOLOGIC VARIATIONS AMONG SPARROWS IN THE GENERA <i>Zonotrichia, Melospiza, Junco, and Passerella.</i> <i>Robert M. Zink</i>	632
FOOD, PREDATION, AND REPRODUCTIVE ECOLOGY OF THE DARK-EYED JUNCO IN NORTHERN UTAH. <i>Kimberly G. Smith and Douglas C. Andersen</i>	650
SEX RATIO VARIES WITH EGG SEQUENCE IN LESSER SNOW GEESE. <i>C. Davison Ankney</i>	662
TEMPERATURE REGULATION IN TWO ENDANGERED HAWAIIAN HONEYCREEPERS: THE PALILA (<i>Psittirostra bailleui</i>) AND THE LAYSAN FINCH (<i>Psittirostra cantans</i>). <i>Wesley W. Weathers</i> <i>and Charles van Riper, III</i>	667
HOME RANGES OF RED-COCKADED WOODPECKERS IN COASTAL SOUTH CAROLINA. <i>Robert G.</i> <i>Hooper, Lawrence J. Niles, Richard F. Harlow, and Gene W. Woods</i>	675
HERITABILITY OF EGG SIZE, HATCH WEIGHT, BODY WEIGHT, AND VIABILITY IN RED GROUSE (<i>Lagopus lagopus scoticus</i>). <i>R. Moss and A. Watson</i>	683
SPRING MOVEMENTS OF FEMALE BLUE GROUSE: EVIDENCE FOR SOCIALLY INDUCED DELAYED BREEDING IN YEARLINGS. <i>Susan J. Hannon, Lennart G. Sopuck, and Fred C. Zwickel</i>	687
HATCHING ASYNCHRONY, EGG SIZE, GROWTH, AND FLEDGING IN TREE SWALLOWS. <i>Reto</i> <i>Zach</i>	695
VEGETATION, GROUND, AND FRUGIVOROUS FORAGING OF THE AMERICAN ROBIN. <i>Cynthia A.</i> <i>Paszkowski</i>	701
AVIAN REPRODUCTION OVER AN ALTITUDINAL GRADIENT: INCUBATION PERIOD, HATCHLING MASS, AND EMBRYONIC OXYGEN CONSUMPTION. <i>Cynthia Carey, Edward L. Thompson,</i> <i>Carol M. Vleck, and Frances C. James</i>	710
REJECTION OF COWBIRD EGGS BY CRISAL THRASHERS. <i>Deborah M. Finch</i>	719
FAT DEPOSITION AND LENGTH OF STOPOVER OF MIGRANT WHITE-CROWNED SPARROWS. <i>Jeffrey D. Cherry</i>	725
A CRITIQUE OF CRACRAFT'S CLASSIFICATION OF BIRDS. <i>Storrs L. Olson</i>	733
REMARKS ON A WORLD-WIDE INVENTORY OF AVIAN ANATOMICAL SPECIMENS. <i>Richard L.</i> <i>Zusi, D. Scott Wood, and Marion Anne Jenkinson</i>	740
SHORT COMMUNICATIONS	
Wing Fluttering by Mud-gathering Cliff Swallows: Avoidance of "Rape" Attempts? <i>Robert W. Butler</i>	758
Effect of Intrusion Pressure on Territory Size in Black-chinned Hummingbirds (<i>Archilochus alexandri</i>). <i>Mary</i> <i>E. Norton, Peter Arcese, and Paul W. Ewald</i>	761
Further Notes on the Juvenile Plumage of the Lesser Nighthawk. <i>Robert W. Dickerman</i>	764
A Note on the Occurrence of Diatoms on the Feathers of Diving Seabirds. <i>Donald A. Croll and Robert W.</i> <i>Holmes</i>	765
Enlarged Sex Chromosomes of Woodpeckers (Piciformes). <i>Gerald F. Shields, Gordon H. Jarrell, and Elizabeth</i> <i>Redrupp</i>	767
Individuality of Vocalizations in Dunlin: a Possible Acoustic Basis for Recognition of Parent by Offspring. <i>Myron</i> <i>Charles Baker</i>	771
Wetland Salinity and Salt Gland Size in the Redhead <i>Aythya americana</i> . <i>Stephen E. Cornelius</i>	774
Occurrences of the Asiatic Marbled Murrelet [<i>Brachyramphus marmoratus perdix</i> (Pallas)] in North America. <i>Spencer</i> <i>G. Sealy, Harry R. Carter, and Delise Alison</i>	778
Breeding Ospreys Feed Fledglings That Are Not Their Own. <i>Alan Poole</i>	781
Notes on the Breeding of the Chestnut-bellied Heron (<i>Agamia agami</i>) in Venezuela. <i>Cristina Ramo and Benjamin</i> <i>Busto</i>	784
Nesting by One-year-old Black-crowned Night Herons on Hope Island, Rhode Island. <i>Thomas W. Custer and</i> <i>William E. Davis, Jr.</i>	784

Records of the Crimson-collared Grosbeak (<i>Rhodothraupis celaeno</i>) from Texas. <i>Michael J. Braun and Victor Emanuel</i> ---	787
Ani Male Apparently Killed by Other Anis while Attempting to Parasitize Nest. <i>Robert K. Loflin</i> -----	787
Effects of Stage of the Breeding Cycle on Sage Sparrow Detectability. <i>Louis B. Best and Kenneth L. Petersen</i> -----	788
Does the Woodcock Bob or Rock—and Why? <i>William H. Marshall</i> -----	791
COMMENTARIES	
Variation and Nomenclature of Leach's Storm-Petrels. <i>W. R. P. Bourne and J. R. Jehl, Jr.</i> -----	793
The Condor Case: a Rallying Cry! <i>William D. Severinghaus</i> -----	797
The Condor Case: a Continuing Plea for Realism. <i>Frank A. Pitelka</i> -----	798
OBITUARY -----	800
BOOK REVIEWS. <i>Edited by William E. Southern</i> -----	801
NOTES AND NEWS -----	666, 694
CORRECTION -----	724
INDEX TO VOLUME 99. <i>Compiled by Jean Ferner</i> -----	822

SUPPLEMENTS

PROCEEDINGS OF THE NINETY-NINTH STATED MEETING OF THE AMERICAN ORNITHOLOGISTS' UNION -----	1AA-28AA
THIRTY-FOURTH SUPPLEMENT TO THE AMERICAN ORNITHOLOGISTS' UNION CHECK-LIST OF NORTH AMERICAN BIRDS -----	1CC-16CC
RECENT LITERATURE -----	1A-24A, 1B-26B, 1C-27C, 1D-19D

THE AUK

A Quarterly Journal of Ornithology

PUBLISHED BY THE AMERICAN ORNITHOLOGISTS' UNION

Editor: JOHN A. WIENS, Department of Biology, University of New Mexico, Albuquerque, New Mexico 87131

Assistant to the Editor: JEAN FERNER

Editorial Board: WALTER BOCK, JAMES R. KING, HELMUT C. MUELLER, RICHARD L. ZUSI

Associate Editors: HERBERT W. KALE, II (Periodical Literature), WILLIAM E. SOUTHERN (Book Reviews)

THE AUK welcomes original reports dealing with the biology of birds, emphasizing the documentation, analysis, and interpretation of laboratory and field studies, theoretical or methodological developments, or reviews of existing information or ideas. Contributions are welcomed from throughout the world, but must be written in English.

SUGGESTIONS TO CONTRIBUTORS. Submit the typewritten original and two copies of the text, tables, and all other material to the editor. Three copies of illustrations should be submitted. *All typewritten material must be double-spaced* on one side of numbered 8½ × 11 inch (21½ × 28 cm) good quality bond paper, with at least 1 inch (2½ cm) margins. Originals typed on erasable, light weight, or mimeo bond will not be considered, but copies may be clear reproductions. Number pages through the Literature Cited. Avoid footnotes. The style of manuscripts should conform to general usage in recent issues. A cover page should contain the full title, a shortened version of the title (not to exceed 35 characters in length) for use as a running head, and your address at the time the research was conducted. Your present address, if different, should be given at the bottom of the first text page. The cover page should include the name and full address of the individual to whom proof is to be sent.

Each article should be preceded by an Abstract not exceeding 5% of the length of the paper. The Abstract should recapitulate the findings of the paper, not describe the work done. Acknowledgments should follow the text and precede the Literature Cited. Scientific and English names of birds always should be given where first mentioned in the text, and should follow the A.O.U. Check-list of North American Birds and supplements or the appropriate equivalent unless departures are explained and defended. SI metric units should be used in all measurements. In general, abbreviations of statistical terms and mensural units should conform with the Council of Biology Editors (CBE) Style Manual, 4th ed. Use the 24-hour clock (0800 and 2030) and "continental" dating (1 July 1971).

Tables, which must not duplicate material in either the text or illustrations, are typewritten (**double-spaced throughout!**) separately from the text. Each table should contain a short but complete heading, and must not contain vertical rulings. *Illustrations* (including labels of coordinates) should be on 8½ × 11 inch (21½ × 28 cm) sheets, and must be mailed flat. The name of the author and the figure number should be penciled on the *back* of each figure. Legends should be typed consecutively (double-spaced) on a separate page. Drawings should be drafted with undiluted india ink, and be large enough to permit ½ to ⅓ reduction to the size that they will appear in print. Graphs may be drafted on coordinate paper ruled with light *blue* lines; do *not* use coordinate paper ruled with *green* lines. Use mechanical lettering, pressure transfer letters, or calligraphy; typewritten lettering is not acceptable. Lettering should be large enough to be easily readable after 50% reduction of the figure, but not overly large. Lettering style should be uniform among all figures for a manuscript, as should the size of lettering following reduction. Photographs should be glossy prints of good contrast and sharpness, and should be approximately the same size as they will appear in print. Letters and arrows on photographs are best applied by pressure-sensitive materials. The Auk is published in a double-column format; give careful attention to designing your tables and illustrations accordingly.

Literature citations for **all** manuscripts are listed (double-spaced!) in a Literature Cited section following the text and Acknowledgments. Text citations should include author and year (e.g. Darwin 1858), or, if more than two authors are involved, the first author and year (Jones et al. 1947). If critical matter is cited or quoted directly from longer works, indicate the pertinent pages (e.g. MacArthur 1972: 204). Citations of two or more works on the same topic should be cited in chronological order (e.g. Meanley 1971, Dyer 1975). For abbreviations and forms of titles of serial publications, follow the BIOSIS List of Serials. Consult recent issues of *The Auk* and the CBE Style Manual for additional details.

A more detailed set of instructions for contributors appeared in the *Auk*, Vol. 99, No. 1 (January 1982), copies of which are available from the Editor.

ORNITHOLOGICAL MONOGRAPHS

Order from Glen E. Woolfenden, Assistant to the Treasurer A.O.U., Department of Biology, University of South Florida, Tampa, Florida 33620. All orders must be prepaid and include a \$0.50 handling charge. Prices to AOU members are given in parentheses.

- No. 1. *A Distributional Study of the Birds of British Honduras*, by Stephen M. Russell. 1964. \$7.00 (\$5.50).
- No. 2. *A Comparative Study of Some Social Communication Patterns in the Pelecaniformes*, by Gerard Frederick van Tets. 1965. \$3.50 (\$2.50).
- No. 3. *The Birds of Kentucky*, by Robert M. Mengel. 1965. \$15.00 (\$12.50).
- No. 6. *Adaptations for Locomotion and Feeding in the Anhinga and the Double-crested Cormorant*, by Oscar T. Owre. 1967. \$6.00 (\$4.50).
- No. 7. *A Distributional Survey of the Birds of Honduras*, by Burt L. Monroe, Jr. 1968. \$14.00 (\$11.00).
- 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. 1969. \$4.00 (\$3.00).
- No. 10. *The Behavior of Spotted Antbirds*, by Edwin O. Willis. 1972. \$9.00 (\$7.50).
- No. 11. *Behavior, Mimetic Songs and Song Dialects, and Relationships of the Parasitic Indigobirds (Vidua) of Africa*, by Robert B. Payne. 1973. \$12.50 (\$10.00).
- No. 12. *Intra-island Variation in the Mascarene White-eye Zosterops borbonica*, by Frank B. Gill. 1973. \$3.50 (\$2.50).
- No. 13. *Evolutionary Trends in the Neotropical Ovenbirds and Woodhewers*, by Alan Feduccia. 1973. \$3.50 (\$2.50).
- No. 14. *A Symposium on the House Sparrow (Passer domesticus) and European Tree Sparrow (P. montanus) in North America*, S. Charles Kendeigh. 1973. \$6.00 (\$4.50).
- 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. 1973. \$9.00 (\$7.50).
- No. 16. *The Red-tailed Tropicbird on Kure Atoll*, by Robert R. Fleet. 1974. \$5.50 (\$4.50).
- No. 17. *Comparative Behavior of the American Avocet and the Black-necked Stilt (Recurvirostridae)*, by Robert Bruce Hamilton. 1975. \$7.50 (\$6.00).
- No. 18. *Breeding Biology and Behavior of the Oldsquaw (Clangula hyemalis L.)*, by Robert M. Alison. 1975. \$3.50 (\$2.50).
- No. 19. *Bird Populations of Aspen Forests in Western North America*, by J. A. Douglas Flack. 1976. \$7.50 (\$6.00).
- No. 20. *Sexual Size Dimorphism in Hawks and Owls of North America*, by Noel F. R. Snyder and James W. Wiley. 1976. \$7.00 (\$6.00).
- No. 21. *Social Organization and Behavior of the Acorn Woodpecker in Central Coastal California*, by Michael H. MacRoberts and Barbara R. MacRoberts. 1976. \$7.50 (\$6.00).
- No. 22. *Maintenance Behavior and Communication in the Brown Pelican*, by Ralph W. Schreiber. viii + 78 pp., 38 text figures. 1977. Price \$6.50 (\$5.00 to AOU members).
- No. 23. *Species Relationships in the Avian Genus Aimophila*, by Larry L. Wolf. viii + 220 pp., 17 text figures + 10 plates, long-play phono disc album. 1977. Price \$12.00 (\$10.50 to AOU members).
- No. 24. *Land Bird Communities of Grand Bahama Island: The Structure and Dynamics of an Avifauna*, by John T. Emlen. xi + 129 pp., 38 text figures, appendix. 1977. Price \$9.00 (\$8.00 to AOU members).
- No. 25. *Systematics of Smaller Asian Night Birds Based on Voice*, by Joe T. Marshall. viii + 58 pp., frontispiece, 15 plates, phono disc supplement, appendices I-III. 1978. Price \$7.00 (\$6.00 to AOU members).
- No. 26. *Ecology and Behavior of the Prairie Warbler Dendroica discolor*, by Val Nolan, Jr. xx + 595 pp., color frontispiece, 42 text figures, 8 appendices. 1978. Price \$29.50.
- No. 27. *Ecology and Evolution of Lek Mating Behavior in the Long-tailed Hermit Hummingbird*, by F. Gary Stiles and Larry L. Wolf. viii + 78 pp., 26 text figures. 1979. Price \$8.50 (\$7.50 to AOU members).
- No. 28. *The Foraging Behavior of Mountain Bluebirds with Emphasis on Sexual Foraging Differences*, by Harry W. Power. x + 72 pp., color frontispiece, 12 text figures. 1980. Price \$8.50 (\$7.50 to AOU members).
- No. 29. *The Molt of Scrub Jays and Blue Jays in Florida*, by G. Thomas Bancroft and Glen E. Woolfenden. viii + 51 pp., 15 text figures. 1982. Price \$8.00 (\$6.50 to AOU members).