

“A True Collector’s Item”

‘Birds of Burma’

... although in constant demand it has remained out of print since 1953 and has sold for considerable sums for a relatively modern book. . .

LIMITED

There are two versions of this fully revised third edition.

A special full leather edition with gold lettering and in a slip case. This edition is limited to 200 copies for North America.

A standard edition bound in Baladek (simulated leather) with a laminated jacket.

This edition is limited to 1500 copies for North America.

CORNERSTONE

... a true encyclopedia, the most reliable reference available today . . . long awaited, it deserves to be the cornerstone of your bird book library.

MASSIVE

This stunning 13" x 9" reference features 530 pages including a 64 page full colour section spotlighting 291 species both rare and familiar. No other book showcases such a wide diversity of the birds to be found in Burma.

THE BOOK

... the species covered include parrots, pigeons, pheasants, peacocks, marsh birds, ducks, storks, eagles, spider hunters, sunbirds, flowerpeckers, bee-eaters, hornbills, flycatchers and many many more.

MAIL YOUR ORDER TODAY!

Silvio Mattacchione & Co.
1020 Brock Rd. S., Ste. 2003
Pickering, Ontario, Canada L1W 3H2

1) LIMITED FULL LEATHER EDITION (only 200 copies available)
Please send me _____ copy(ies) of 'Birds of Burma'
(limited leather edition). I enclose payment of \$475.00 U.S. per
copy.

2) STANDARD EDITION (only 1500 copies available)
Please send me _____ copy(ies) of 'Birds of Burma'
(limited standard edition). I enclose payment of \$95.00 U.S.
per copy.

*CASHIERS CHEQUES/POSTAL MONEY ORDERS WILL BE SHIPPED
IMMEDIATELY — ALLOW 4-6 WEEKS FOR ORDERS WITH PERSONAL
CHEQUES.

Name _____

Address _____

City _____ State _____ Zip _____

TOTAL PAYMENT OF _____ ENCLOSED.

*PLEASE ADD \$5.00 FOR POSTAGE AND HANDLING.

*ORDERS WILL BE FILLED ON A FIRST COME, FIRST SERVED BASIS.
SINCE WE BELIEVE THAT THIS TITLE WILL BE EXTREMELY POPULAR,
WE WOULD ADVISE YOU TO SEND YOUR ORDERS IN IMMEDIATELY SO
AS NOT TO BE DISAPPOINTED.

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 CORP.
 225 W. 34th St., New York, N.Y. 10122

Lane Science Equipment Corp. Dept. D
 225 W. 34th St., New York, N.Y. 10122
 Please send complete details on Lane Zoology and Ornithology Specimen Cabinets to:

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

JUST PUBLISHED

STUDIES IN AVIAN BIOLOGY NO. 12

**BIOLOGY OF THE EARED GREBE
AND WILSON'S PHALAROPE IN
THE NONBREEDING SEASON: A
STUDY OF ADAPTATIONS TO
SALINE LAKES**

BY

JOSEPH R. JEHL, JR.

1988. 74 pp. \$14.00 (\$13.00 to subscribers)
(includes postage and handling)

A study based largely on Mono Lake, California. Comments of reviewers:

- "An outstanding contribution to ornithology/ecology"
- "Well-written, persuasive, and important"
- "Balanced account of a region that has elicited a great deal of emotion"
- "An impressive body of work...adds substantially to our knowledge of poorly known saline lake avifaunas"

Order from:

J. R. Northern, Assistant Treasurer, COS
Department of Biology, University of California
Los Angeles, CA 90024, USA

All orders must be prepaid in US dollars.

Make checks payable to *Cooper Ornithological Society*

THE COMMON LOON Spirit of Northern Lakes

Judith W. McIntyre

Drawings by Anne Olson. Foreword by William H. Marshall

McIntyre interweaves her own observations—based on 20 years of field research—with the work of other researchers to present the most comprehensive account to date of loon biology, behavior and ecology. Illustrated with color photographs and original black-and-white drawings, the book is accompanied by a small disc-recording of the fascinating call of the loon.

\$25.00 cloth

COASTAL MARSHES Ecology and Wildlife Management

Robert H. Chabreck

This book will help conservationists, teachers, and students better understand the marshlands of America's seacoasts. Chabreck describes their form, function, ecology, and management, emphasizing the value of these wetlands to wild-life and plants. Illustrations include an 8-page section of color photographs.

\$25.00 cloth, \$12.95 paper

University of Minnesota Press

Minneapolis MN 55414

Functional Morphology of the Tail Apparatus of the Pigeon (*Columba livia*)

By **Julian J. Baumel, BS, MS, PhD,**
Creighton University, Omaha, NE

Provides a comprehensive and detailed description of the entire tail apparatus of the pigeon. Includes discussion of the movement of the tail and its elements; neural control of the tail; and how it functions in flight, braking, and balance. Surprising new observations on the role of the tail apparatus in vocalization and respiration are explored. This unique book, featuring important information never before assembled and a complete review of the literature, will be of great interest to ornithologists, zoologists, and veterinary anatomists.

1988/115 pp., 29 figs./paper \$54.60/0-387-18868-1
Advances in Anatomy, Embryology and Cell Biology Vol. 110

Avian Physiology Fourth Edition

Edited by **P.D. Sturkie, Emeritus Professor of Physiology,** Rutgers University, New Brunswick, NJ

The fourth edition of this classic text provides a comprehensive and authoritative account of the principle organs and systems of Aves. **Avian Physiology** is an essential reference for physiologists and specialists in animal, poultry, and veterinary science.

1986/516 pp., 199 figs./cloth \$59.00/0-387-96195-X

To order, call 1-800-SPRINGER (in NJ call 201-348-4033). Or send payment, including \$2.50 postage and handling (NY, NJ, CA residents please add sales tax) to Springer-Verlag New York, Inc., Attn. E. Wylock, 175 Fifth Ave., NY, NY 10010. Checks and VISA, AMEX or MC charges accepted (include exp. date).

Springer-Verlag

New York Berlin Heidelberg Vienna
London Paris Tokyo

ORNITHOLOGICAL MONOGRAPHS NO. 42

SPECIATION AND GEOGRAPHIC VARIATION IN BLACK-TAILED GNATCATCHERS

BY
JONATHON L. ATWOOD

viii + 74 pp.
\$10.00 (\$8.00 to AOU Members)
MasterCard and VISA accepted

Order from:
Frank R. Moore, Assistant to Treasurer
American Ornithologists' Union
Department of Biology
University of Southern Mississippi
Hattiesburg, Mississippi 39406-5018

Handbook of the Birds of Europe, the Middle East and North Africa

THE BIRDS OF THE WESTERN PALEARCTIC

Volume V: Tyrant Flycatchers to Thrushes

STANLEY CRAMP, Chief Editor

"For anyone with an abiding interest in birds, this monumental handbook series is probably the most important reference source to be produced in modern times. . . . With their extremely rich illustrative materials, lengthy authoritative text, and marvelous organization, these volumes are by no means overpriced. . . . A reference work that should be invaluable for decades."

—*American Reference Books Annual*

"There are a few books that occasionally defy superlatives—this is one of them. The present work is a continuation of what has been aptly acclaimed a classic in its field. . . . No serious birder will want to be without this fine work of reference."—*Indiana Audubon Quarterly*

The species covered in this volume are described in terms of field characteristics, habitats, distribution, mortality and longevity, and population (with maps showing the breeding and wintering areas), social patterns and behavior, breeding, food, voice, plumage, moults, measurements, weight, and geographical variation. Included in volume five are flycatchers, larks, martins, swallows, pipits, wagtails, bulbuls, waxwings, wrens, catbirds, thrashers, dunnocks, nightingales, rubythroats, bluetails, whinchats, stonechats, ant chats,

wheatears, blackbirds, ring ouzels, fieldfares, redwings, and thrushes. Professional and amateur ornithologists and zoologists interested in the fauna of the western Palearctic will find this handbook invaluable.

1988 1136 pp.; over 700 illus.
857508-4 \$175.00

Also available

Volume I: Ostrich to Ducks

1978 722 pp.; 108 color plates, 350 illus.
857358-8 \$125.00

Volume II: Hawks to Bustards

1980 695 pp.; 58 color plates, 170 illus.
857505-X \$125.00

Volume III: Waders to Gulls

1983 913 pp.; 105 color plates, 500 illus.
857506-8 \$125.00

Volume IV: Terns to Woodpeckers

1986 700 pp.; 56 pp. color plates, 500 illus.
857507-6 \$140.00

To order, or for
more information,
please write:

Oxford University Press

200 MADISON AVENUE, NEW YORK, NY 10016

Attn: Marketing Director for Science and Medical Books

Prices and publication dates are subject to change.

20th INTERNATIONAL ORNITHOLOGICAL CONGRESS 1990

The 20th International Ornithological Congress will take place in Christchurch , New Zealand, on 2-9 December 1990. The Congress programme will include 6 plenary lectures, 48 symposia, contributed papers (spoken and poster), workshops, discussion groups and films. There will be a mid-Congress excursion day. Longer excursions are planned to interesting ornithological sites in New Zealand before and after the Congress. In late 1990 New Zealand will also host the 20th World Conference of the International Council for Bird Preservation in Hamilton on 21-27 November 1990 and a Pacific Festival of Nature Films in Dunedin on 27 November - 1 December 1990. Photographic and stamp exhibitions will be held in Christchurch in association with the International Ornithological Congress. Requests for the First Circular, which includes information on the above events, should be sent to:

Dr Ben D. Bell, Secretary-General,
20th International Ornithological Congress,
Department of Zoology, Victoria University of Wellington,
Private Bag, Wellington, New Zealand
[Telex NZ30882 VUWLIB; Facsimile NZ (04) 712070]

The Auk

A Quarterly Journal of Ornithology

EDITOR

ALAN H. BRUSH

COPY EDITORS

K. ELIZABETH K. PACALA, GAIL W. HUNTER

ASSOCIATE EDITORS

FRED E. LOHRER, M. ROSS LEIN

VOLUME 105

PUBLISHED BY

THE AMERICAN ORNITHOLOGISTS' UNION

1988

CONTENTS OF VOLUME 105

NUMBER 1

THE FUNCTION OF DELAYED PLUMAGE MATURATION IN MALE BLACK-HEADED GROSBEAKS. <i>Geoffrey E. Hill</i>	1
EFFECTS OF FOOD SUPPLEMENTATION, SONG PLAYBACK, AND TEMPERATURE ON VOCAL TERRITORIAL BEHAVIOR OF CAROLINA WRENS. <i>Joy G. Strain and Ronald L. Mumme</i>	11
FEEDING-TIME MINIMIZATION AND THE TERRITORIAL BEHAVIOR OF THE WILLOW FLYCATCHER (<i>EMPIDONAX TRAILLII</i>). <i>David R. C. Prescott and Alex L. A. Middleton</i>	17
THE SCLERAL OSSICLES OF <i>OPISTHOCOMUS</i> AND THEIR PHYLOGENETIC SIGNIFICANCE. <i>Kevin de Queiroz and David A. Good</i>	29
A MECHANISM OF SEXUAL SEGREGATION BY HABITAT IN AMERICAN KESTRELS (<i>FALCO SPARVERIUS</i>) WINTERING IN SOUTH-CENTRAL FLORIDA. <i>John A. Smallwood</i>	36
LINEARITY OF GEOGRAPHIC RANGE AND ITS POSSIBLE EFFECT ON THE POPULATION STRUCTURE OF ANDEAN BIRDS. <i>Gary R. Graves</i>	47
VARIATION IN THE COSTS, BENEFITS, AND FREQUENCY OF NEST REUSE BY BARN SWALLOWS (<i>HIRUNDO RUSTICA</i>). <i>Robert M. R. Barclay</i>	53
WHY ARE WAXWINGS "WAXY"? DELAYED PLUMAGE MATURATION IN THE CEDAR WAXWING. <i>D. James Mountjoy and Raleigh J. Robertson</i>	61
ANNUAL REPRODUCTIVE YIELD IN THE COOPERATIVE PYGMY NUTHATCH (<i>SITTA PYGMAEA</i>). <i>William J. Sydeman, Marcel Güntert, and Russell P. Balda</i>	70
ASYNCHRONOUS HATCHING AND FOOD LIMITATION: A TEST OF LACK'S HYPOTHESIS. <i>Susan Knight Skagen</i>	78
DOMINANCE RELATIONSHIPS IN HAREMS OF FEMALE RED-WINGED BLACKBIRDS. <i>Laurel B. Roberts and William A. Searcy</i>	89
THE BEACHED-BIRD ASSEMBLAGE OF A HIGHLY SALINE LAKE AND ITS RELEVANCE FOR RECONSTRUCTING PALEOENVIRONMENTS. <i>Joseph R. Jehl Jr.</i>	97
THE INFLUENCE OF DIET QUALITY ON CLUTCH SIZE AND LAYING PATTERN IN MALLARDS. <i>Jan L. Eldridge and Gary L. Krapu</i>	102
CRANIAL KINESIS IN THE LATE CRETACEOUS BIRDS <i>HESPERORNIS</i> AND <i>PARAHESPERORNIS</i> . <i>Paul Bühler, Larry D. Martin, and Lawrence M. Witmer</i>	111
CAVITY ROOSTING, PHILOPATRY, AND COOPERATIVE BREEDING IN THE GREEN WOODHOOPOE MAY REFLECT A PHYSIOLOGICAL TRAIT. <i>J. David Ligon, Cynthia Carey, and Sandra H. Ligon</i>	123
DISPERSAL PATTERNS OF WESTERN GULLS FROM SOUTHEAST FARALLON ISLAND. <i>Larry B. Spear</i>	128
EXPERIMENTAL EVIDENCE FOR SIBLING RECOGNITION IN COMMON TERNS (<i>STERNA HIRUNDO</i>). <i>J. Burger, M. Gochfeld, and W. I. Boarman</i>	142
MALE PARENTAL CARE AND EXTRAPAIR COPULATIONS IN THE INDIGO BUNTING. <i>David F. Westneat</i>	149
INTER- AND INTRASPECIFIC RELATIONSHIPS BETWEEN EGG SIZE AND CLUTCH SIZE IN WATERFOWL. <i>Frank C. Rohwer</i>	161
EVOLUTIONARY GENETICS OF FLYCATCHERS. II. DIFFERENTIATION IN THE <i>EMPIDONAX DIFFICILIS</i> COMPLEX. <i>Ned K. Johnson and Jill A. Marten</i>	177
IN MEMORIAM: DONALD LOUIS BLEITZ. <i>Kenneth E. Stager</i>	192
IN MEMORIAM: JAMES R. KOPLIN. <i>Michael W. Collopy</i>	192
SHORT COMMUNICATIONS	
Testing for Individual Variation in Breeding Success. <i>Scott A. Hatch</i>	193
Observations at a King Vulture (<i>Sarcoramphus papa</i>) Nest in Venezuela. <i>Cristina Ramo and Benjamín Busto</i>	195
Estimating Female Settlement from Nesting Data. <i>Kevin L. Teather, Katherine E. Muma, and Patrick J. Weatherhead</i>	196
Clutch-size Dependent Asynchronous Hatching and Brood Reduction in <i>Junco hyemalis</i> . <i>Kimberly G. Smith</i>	200
COMMENTARIES	
Do Kirtland's Warblers Migrate in One Hop? <i>Harold F. Mayfield</i>	204
Bird Migration Terminology. <i>Scott B. Terrill and Kenneth P. Able</i>	205
Spacing Behavior and Population Limitation in Red Grouse. <i>Adam Watson and Robert Moss</i>	207
Growth-curve Analysis: A Critical Reevaluation. <i>Reto Zach</i>	208
BOOK REVIEWS. <i>Edited by M. Ross Lein</i>	211
INFORMATION FOR CONTRIBUTORS TO <i>THE AUK</i>	231
100 YEARS AGO IN <i>THE AUK</i>	69
NOTES AND NEWS	46

NUMBER 2

GENETIC VARIATION IN SYMPATRIC WILLOW FLYCATCHERS (<i>EMPIDONAX TRAILLII</i>) AND ALDER FLYCATCHERS (<i>E. ALNORUM</i>). Gilles Seutin and Jean-Pierre Simon	235
TEMPORAL VARIATION IN PREY PREFERENCE PATTERNS OF ADULT OSPREYS. Thomas C. Edwards Jr.	244
EFFECTS OF SPACING AND SYNCHRONY ON BREEDING SUCCESS IN THE GREAT FRIGATEBIRD (<i>FREGATA MINOR</i>). Barry J. Reville	252
GENETIC DIFFERENTIATION OF PIPING PLOVERS ACROSS NORTH AMERICA. Susan M. Haig and Lewis W. Oring	260
MATE, SITE, AND TERRITORY FIDELITY IN PIPING PLOVERS. Susan M. Haig and Lewis W. Oring	268
AGE CORRELATIONS WITHIN PAIRS OF BREEDING BIRDS. Walter V. Reid	278
THE ADVANTAGES OF, AND CONSTRAINTS FORCING, MATE FIDELITY IN PINYON JAYS. John M. Marzluff and Russell P. Balda	286
TROPICAL FOREST BIRD COUNTS AND THE EFFECT OF SOUND ATTENUATION. Robert B. Waide and Peter M. Narins	296
HONEST ADVERTISING, SEXUAL SELECTION, COURTSHIP DISPLAYS, AND BODY CONDITION OF POLYGYNOUS MALE HARRIERS. Robert Simmons	303
INITIAL SIZE HIERARCHY IN BROODS OF THE SHAG: RELATIVE SIGNIFICANCE OF EGG SIZE AND HATCHING ASYNCHRONY. Jogeir N. Stokland and Trond Amundsen	308
BREEDING SEASON QUALITY, AGE, AND THE EFFECT OF EXPERIENCE ON THE REPRODUCTIVE SUCCESS OF THE URAL OWL (<i>STRIX URALENSIS</i>). Hannu Pietiäinen	316
NESTING SUCCESS IS HIGHER FOR POLYGYNOUSLY MATED FEMALES THAN FOR MONOGAMOUSLY MATED FEMALES IN THE EASTERN MEADOWLARK. Richard W. Knapton	325
TIMING OF REPRODUCTION IN TWO POPULATIONS OF WILLOW PTARMIGAN IN NORTHERN CANADA. Susan J. Hannon, Kathy Martin, and Jim O. Schieck	330
REPRODUCTIVE SUCCESS AND COLONY-SITE TENACITY IN CASPIAN TERNS. Francesca J. Cuthbert ...	339
OBSERVATIONS OF A MIXED-SPECIES FLOCK OF BIRDS FORAGING ON EUPHAUSIIDS NEAR ST. MATTHEW ISLAND, BERING SEA. George L. Hunt Jr., Nancy M. Harrison, William M. Hammer, and Bryan S. Obst	345
HABITAT SELECTION BY BREEDING AMERICAN REDSTARTS IN RESPONSE TO A DOMINANT COMPETITOR, THE LEAST FLYCATCHER. Thomas W. Sherry and Richard T. Holmes	350
IN MEMORIAM: HERBERT FRIEDMANN. Stephen I. Rothstein, Ralph W. Schreiber, and Thomas R. Howell	365
IN MEMORIAM: FRANÇOIS HAVERSCHMIDT. G. F. Mees	368
IN MEMORIAM: ROBERT S. ARBIB JR. C. Stuart Houston	369
SHORT COMMUNICATIONS	
Why White-winged Cross Bills Do Not Defend Feeding Territories. Craig W. Benkman	370
The Relationships among Polygyny, Male Parental Care, and Female Breeding Success in the Indigo Bunting. David Westneat	372
Seasonal Changes in Food Preferences of American Robins in Captivity. Nathaniel T. Wheelwright	374
On the Danger of Using Dummy Nests to Study Predation. Tomas Willebrand and Vidar Marcström	378
Uterovaginal Sperm-storage Glands in Sixteen Species with Comments on Morphological Differences. Gary W. Shugart	379
Effects of Food-handling Time on Scanning Rates among American Goldfinches. James W. Popp	384
Genetic Differentiation Between North American Kinglets and Comparisons with Three Allied Passerines. James L. Ingold, Lee A. Weigt, and Sheldon I. Guttman	386
Rediscovery of the Sooty Rail (<i>Porzana tabuensis</i>) in American Samoa. John Enbring and Andrew Engilis Jr.	391
The Relationship Between <i>Hylocichla</i> and <i>Catharus</i> (Turdinae). Kevin Winker and John H. Rappole	392
COMMENTARIES	
Ornithology in Central and South America: Cause for Optimism? David Cameron Duffy	395
Learning to Live with Nature: A Commendable Philosophy with Practical Limitations. H. Blokpoel and G. D. Tessier ..	396
Response to H. Blokpoel and G. D. Tessier. William E. Southern	398
BOOK REVIEWS. Edited by M. Ross Lein	399
100 YEARS AGO IN <i>THE AUK</i>	277
WILLIAM BREWSTER MEMORIAL AWARD, 1987. Jerram L. Brown	406
ELLIOTT COUES AWARD, 1987. John C. Wingfield	407
NOTES AND NEWS	267, 307, 324, 338, 349

NUMBER 3

A CLASSIFICATION OF THE LIVING BIRDS OF THE WORLD BASED ON DNA-DNA HYBRIDIZATION STUDIES. Charles G. Sibley, Jon E. Ahlquist, and Burt L. Monroe Jr.	409
STATUS SIGNALING IS ABSENT WITHIN AGE-AND-SEX CLASSES OF HARRIS' SPARROWS. Wendy M. Jackson, Sievert Rohwer, and Robin L. Winnegrad	424
COORDINATION OF INCUBATION ROUTINES AND MATE CHOICE IN ADÉLIE PENGUINS (<i>Pygoscelis adeliae</i>). Lloyd S. Davis	428
NEST-SITE SELECTION AND TEMPORAL PATTERNS IN HABITAT USE OF ROSEATE AND COMMON TERNS. Joanna Burger and Michael Gochfeld	433
SITE FIDELITY AND SURVIVAL DIFFERENCES BETWEEN TWO GROUPS OF NEW WORLD RED KNOTS (<i>Calidris canutus</i>). Brian A. Harrington, John M. Hagan, and Linda E. Leddy	439
FORELIMB JOINT MOBILITY AND THE EVOLUTION OF WING-PROPELLED DIVING IN BIRDS. Robert J. Raikow, Lesley Bicanovsky, and Anthony H. Bledsoe	446
A PARTIAL CLASSIFICATION OF WATERFOWL (ANATIDAE) BASED ON SINGLE-COPY DNA. Cort S. Madsen, Kevin P. McHugh, and Siwo R. de Kloet	452
RADAR AND VISUAL OBSERVATIONS OF AUTUMNAL (SOUTHWARD) SHOREBIRD MIGRATION ON GUAM. Timothy C. Williams and Janet M. Williams	460
EVIDENCE OF FORMER ALLOPATRY OF THE TWO COLOR PHASES OF LESSER SNOW GEESE (<i>Chen caerulescens caerulescens</i>). F. Cooke, D. T. Parkin, and R. F. Rockwell	467
NATAL AND BREEDING DISPERSAL IN HOUSE WRENS (<i>Troglodytes aedon</i>). Nancy E. Drilling and Charles F. Thompson	480
EVIDENCE AGAINST OBSERVATIONAL LEARNING IN STORAGE AND RECOVERY OF SEEDS BY BLACK-CAPPED CHICKADEES. Myron Charles Baker, Eric Stone, Ann Eileen Müller Baker, Robert J. Shelden, Patricia Skillicorn, and Mark D. Mantych	492
RED COLOR BANDS REDUCE FLEDGING SUCCESS IN RED-COCKADED WOODPECKERS. John M. Hagan and J. Michael Reed	498
NUCLEAR DNA EVOLUTION AND PHYLOGENY OF THE NEW WORLD NINE-PRIMARIED OSCINES. Anthony H. Bledsoe	504
MOLECULAR GENETIC DIVERGENCE BETWEEN AVIAN SIBLING SPECIES: KING AND CLAPPER RAILS, LONG-BILLED AND SHORT-BILLED DOWITCHERS, BOAT-TAILED AND GREAT-TAILED GRACKLES, AND TUFTED AND BLACK-CRESTED TITMICE. John C. Avise and Robert M. Zink	516
AN EARLY CONDOR-LIKE VULTURE FROM NORTH AMERICA. Steven D. Emslie	529
REPRODUCTIVE SUCCESS OF HAND-REARED VS. PARENT-REARED COCKATIELS (<i>Nymphicus hollandicus</i>). S. A. Myers, J. R. Millam, T. E. Roudybush, and C. R. Grau	536
MOLT IN THE ANNUAL CYCLE OF CANVASBACKS. James R. Lovvorn and Jeb A. Barzen	543
ENERGY EXPENDITURE IN REPRODUCTIVE EFFORT OF MALE AND FEMALE KILLDEER (<i>Charadrius vociferus</i>). Dianne H. Brunton	553
THE STOCHASTIC MODE OF MOLECULAR EVOLUTION: WHAT CONSEQUENCES FOR SYSTEMATIC INVESTIGATIONS? Scott M. Lanyon	565
IN MEMORIAM: SIR CHARLES FLEMING, 1916-1987. John Warham	574
SHORT COMMUNICATIONS	
Evidence of Reproductive Error in Adoption of Nestling Eastern Bluebirds (<i>Sialia sialis</i>). Jonathan H. Plissner and Patricia Adair Gowaty	575
A 3:1 Ratio of Mandible Crossing Direction in White-winged Crossbills. Craig W. Benkman	578
Nestling Transfer in the Northern Shrike (<i>Lanius excubitor</i>). Reuven Yosef and Berry Pinshow	580
Polygyny in the Northern Shrike (<i>Lanius excubitor</i>) in Israel. Reuven Yosef and Berry Pinshow	581
Weather-Dependent Mixed-species Flocking during the Winter. Bert C. Klein	583
Nest Density and Population Size of Magellanic Penguins (<i>Spheniscus magellanicus</i>) at Cabo Dos Bahias, Argentina. Angel Capurro, Esteban Frere, Marcelo Gandini, Patricia Gandini, Tomas Holik, Victoria Lichtschein, and P. Dee Boersma	585
COMMENTARIES	
Progressive Analysis of Avian Vocal Repertoires with Special Reference to the Brown Noddy. Nicholas E. Collias	589
Female Song in Willow Flycatchers. David E. Davis	590
Reply to D. E. Davis. Gilles Seutin	591
EDITORIAL. K. Elizabeth K. Pacala. Alan H. Brush	592
BOOK REVIEWS. Edited by M. Ross Lein	593
100 YEARS AGO IN <i>THE AUK</i>	528
NOTES AND NEWS	423, 466, 479, 491

NUMBER 4

SONG SIMILARITY BETWEEN NEIGHBORING AMERICAN REDSTARTS (<i>SETOPHAGA RUTICILLA</i>): A STATISTICAL ANALYSIS. <i>N. L. Shackell, R. E. Lemon, and D. Roff</i>	609
GENETIC AND MORPHOLOGICAL DIFFERENTIATION AND PHYLOGENY IN THE AUSTRALO-PAPUAN SCRUBWRENS (<i>SERICORNIS</i> , <i>ACANTHIZIDAE</i>). <i>Leslie Christidis, Richard Schodde, and Peter R. Baverstock</i>	616
DISTRIBUTION AND DISPERSAL IN THE PIPING PLOVER. <i>Susan M. Haig and Lewis W. Oring</i>	630
BODY-SIZE VARIATION AND FITNESS COMPONENTS IN LESSER SNOW GESE (<i>CHEN CAERULESCENS CAERULESCENS</i>). <i>J. Chris Davies, R. F. Rockwell, and Fred Cooke</i>	639
BREEDING BIOLOGY OF THE PUERTO RICAN SHARP-SHINNED HAWK (<i>ACCIPITER STRIATUS VENATOR</i>). <i>Carlos A. Delannoy and Alexander Cruz</i>	649
ON THE ORIGIN OF DARWIN'S FINCHES. <i>Luis F. Baptista and Pepper W. Trail</i>	663
ADJUSTMENT OF PARENTAL INVESTMENT WITH MATE QUALITY BY MALE YELLOW-HEADED BLACKBIRDS (<i>XANTHOCEPHALUS XANTHOCEPHALUS</i>). <i>David F. Gori</i>	672
MORPHOMETRICS OF FLIGHTLESSNESS IN THE ALCIDAE. <i>Bradley C. Livezey</i>	681
EARLY GROWTH AND DEVELOPMENT OF THE COMMON BARN-OWL'S FACIAL RUFF. <i>Tim Haresign and Andrew Moiseff</i>	699
FIELD METABOLISM OF TREE SWALLOWS DURING THE BREEDING SEASON. <i>Joseph B. Williams</i>	706
SEED HANDLING ABILITY, BILL STRUCTURE, AND THE COST OF SPECIALIZATION FOR CROSSBILLS. <i>Craig W. Benkman</i>	715
PREY DYNAMICS AND THE BREEDING PHENOLOGY OF COMMON TERNS (<i>STERNA HIRUNDO</i>). <i>Carl Safina and Joanna Burger</i>	720
WINTER SURVIVAL AND TERRITORY ACQUISITION IN A NORTHERN POPULATION OF BLACK-CAPPED CHICKADEES. <i>André Desrochers, Susan J. Hannon, and Kelly E. Nordin</i>	727
THE COSTS AND BENEFITS OF EGG DESTRUCTION BY CONSPECIFICS IN COLONIAL CLIFF SWALLOWS. <i>Charles R. Brown and Mary Bomberger Brown</i>	737
AN ANALYSIS OF FUNCTION OF FORMATION FLIGHT OF CANADA GEESE. <i>John P. Badgerow</i>	749
ASSESSING POPULATION TRENDS OF NEW HAMPSHIRE FOREST BIRDS: LOCAL VS. REGIONAL PATTERNS. <i>Richard T. Holmes and Thomas W. Sherry</i>	756
IN MEMORIAM: HANS ALBERT HOCHBAUM. <i>C. Stuart Houston</i>	769
IN MEMORIAM: JOHN DAVIS. <i>Charles G. Sibley and Frank A. Pitelka</i>	770
IN MEMORIAM: SÁLIM ALI. <i>S. Dillon Ripley</i>	772
SHORT COMMUNICATIONS	
Museum Collections as a Source of DNA for Studies of Avian Phylogeny. <i>Peter Houde and Michael J. Braun</i>	773
Application of Synaptonemal Complex Techniques for Determination of Diploid Number and Chromosomal Morphology in Birds. <i>David W. Hale, Elizabeth J. Ryder, Philip D. Sudman, and Ira F. Greenbaum</i>	776
Influence of Desert Nesting and Foraging Distance on Growth Rates in Gray Gulls (<i>Larus modestus</i>). <i>Carlos G. Guerra, Lloyd C. Fitzpatrick, and Roberto E. Aguilar</i>	779
Molt of Primaries and Age Determination in Tengmalm's Owl (<i>Aegolius funereus</i>). <i>Birger Hörnfeldt, Bengt-Göran Carlsson, and Åke Nordström</i>	783
Selectivity and Ecological Consequences of Cavity Nesters Using Natural vs. Artificial Nest Sites. <i>Jeffrey D. Brawn</i>	789
Nonparental Attendants in a North-temperate Migrant. <i>Michael Kaspari and Helen O'Leary</i>	792
Sex Ratios of Fledgling Golden Eagles. <i>Thomas C. Edwards Jr., Michael W. Collopy, Karen Steenhof, and Michael N. Kochert</i>	793
Soil Analyses and ¹³ C/ ¹² C Ratios Identify Sites of Deserted Rockhopper Penguin Colonies. <i>P. J. Moors, T. W. Speir, and G. L. Lyon</i>	796
Food Supplement Effects on Breeding Time and Harem Size in the Red-winged Blackbird (<i>Agelaius phoeniceus</i>). <i>Peter H. Wimberger</i>	799
EDITORIAL. Letter of Transmittal. <i>Alan H. Brush</i>	803
COMMENTARIES	
Genetic Distance and Hybridization of Black Ducks and Mallards: A Morph of a Different Color? <i>G. R. Hepp, J. M. Novak, K. T. Scribner, and P. W. Stangel</i>	804
Response to Hepp et al. <i>C. Davison Ankney and Darrel G. Dennis</i>	807
Are Weekend Data Suspect? <i>Robert P. Yunick</i>	808
Response to R. P. Yunick. <i>D. James Mountjoy and Raleigh J. Robertson</i>	808
BOOK REVIEWS. <i>Edited by M. Ross Lein</i>	809
100 YEARS AGO IN <i>THE AUK</i>	662
NOTES AND NEWS	648
ERRATUM	748
INDEX TO VOLUME 105. <i>Compiled by K. Elizabeth K. Pacala</i>	829

SUPPLEMENTS

RECENT LITERATURE..... 1A-52A, 1B-40B, 1C-43C, 1D-56D

DATES OF ISSUES OF "THE AUK"

VOL. 105, NO. 1—17 FEBRUARY 1988

VOL. 105, NO. 2—6 MAY 1988

VOL. 105, NO. 3—10 AUGUST 1988

VOL. 105, NO. 4—9 NOVEMBER 1988

THE AUK

A Quarterly Journal of Ornithology

PUBLISHED BY THE AMERICAN ORNITHOLOGISTS' UNION

Editor: ALAN H. BRUSH, Department of Physiology and Neurobiology, University of Connecticut, Storrs, Connecticut 06268.

Copy Editor: GAIL W. HUNTER

Associate Editors: FRED E. LOHRER (Periodical Literature), M. ROSS LEIN (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 encouraged 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. Checklist 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*, 5th 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 ½ 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 70% 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. 105, No. 1 (January 1988), copies of which are available from the Editor.

ORNITHOLOGICAL MONOGRAPHS

- No. 2. *A Comparative Study of Some Social Communication Patterns in the Pelecaniformes*. G. F. van Tets. 1965. \$2.50.
- No. 3. *The Birds of Kentucky*. R. M. Mengel. 1965. \$10.00.
- No. 6. *Adaptations for Locomotion and Feeding in the Anhinga and the Double-crested Cormorant*. O. T. Owre. 1967. \$3.00.
- No. 7. *A Distributional Survey of the Birds of Honduras*. B. L. Monroe, Jr. 1968. \$7.00.
- No. 10. *The Behavior of Spotted Antbirds*. E. O. Willis. 1972. \$4.00.
- No. 11. *Behavior, Mimetic Songs and Song Dialects, and Relationships of the Parasitic Indigobirds (Vidua) of Africa*. R. B. Payne. 1973. \$6.00.
- No. 12. *Intra-island Variation in the Mascarene White-eye Zosterops borbonica*. F. B. Gill. 1973. \$2.50.
- No. 13. *Evolutionary Trends in the Neotropical Ovenbirds and Woodhewers*. A. Feduccia. 1973. \$2.50.
- No. 14. *A Symposium on the House Sparrow (Passer domesticus) and European Tree Sparrow (P. montanus) in North America*. S. C. Kendeigh, Ed. 1973. \$3.00.
- No. 15. *Functional Anatomy and Adaptive Evolution of the Feeding Apparatus in the Hawaiian Honeycreeper Genus Loxops (Drepanididae)*. L. P. Richards and W. J. Bock. 1973. \$5.00.
- No. 16. *The Red-tailed Tropicbird on Kure Atoll*. R. R. Fleet. 1974. \$3.00.
- No. 17. *Comparative Behavior of the American Avocet and the Black-necked Stilt (Recurvirostridae)*. R. B. Hamilton. 1975. \$4.00.
- No. 18. *Breeding Biology and Behavior of the Oldsquaw (Clangula hyemalis L.)*. R. M. Alison. 1975. \$2.50.
- No. 19. *Bird Populations of Aspen Forests in Western North America*. J. A. D. Flack. 1976. \$4.00.
- No. 20. *Sexual Size Dimorphism in Hawks and Owls of North America*. N. F. R. Snyder and J. W. Wiley. 1976. \$6.00.
- No. 21. *Social Organization and Behavior of the Acorn Woodpecker in Central Coastal California*. M. H. MacRoberts and B. R. MacRoberts. 1976. \$4.00.
- No. 22. *Maintenance Behavior and Communication in the Brown Pelican*. R. W. Schreiber. 1977. \$3.50.
- No. 23. *Species Relationships in the Avian Genus Aimophila*. L. L. Wolf. 1977. \$7.00.
- No. 24. *Land Bird Communities of Grand Bahama Island: The Structure and Dynamics of an Avifauna*. J. T. Emlen. 1977. \$5.00.
- No. 25. *Systematics of Smaller Asian Night Birds Based on Voice*. J. T. Marshall. 1978. \$4.00.
- No. 26. *Ecology and Behavior of the Prairie Warbler Dendroica discolor*. V. Nolan, Jr. 1978. \$15.00.
- No. 27. *Ecology and Evolution of Lek Mating Behavior in the Long-tailed Hermit Hummingbird*. F. G. Stiles and L. L. Wolf. 1979. \$4.50.
- No. 28. *The Foraging Behavior of Mountain Bluebirds with Emphasis on Sexual Foraging Differences*. H. W. Power. 1980. \$4.50.
- No. 29. *The Molt of Scrub Jays and Blue Jays in Florida*. G. T. Bancroft and G. E. Woolfenden. 1982. \$4.00.
- No. 30. *Avian Incubation: Egg Temperature, Nest Humidity, and Behavioral Thermoregulation in a Hot Environment*. G. S. Grant. 1982. \$5.00.
- No. 31. *The Native Forest Birds of Guam*. J. M. Jenkins. 1983. \$6.00.
- No. 32. *The Marine Ecology of Birds in the Ross Sea, Antarctica*. D. G. Ainley, E. F. O'Connor, and R. J. Boekelheide. x + 97 pp. 1984. \$9.00 (\$8.00).
- No. 33. *Sexual Selection, Lek and Arena Behavior, and Sexual Size Dimorphism in Birds*. R. B. Payne. viii + 52 pp. 1984. \$8.00 (\$6.50).
- No. 34. *Pattern, Mechanism, and Adaptive Significance of Territoriality in Herring Gulls (Larus argentatus)*. J. Burger. xii + 92 pp. 1984. \$9.00 (\$7.00).
- No. 35. *Ecogeographical Variation in Size and Proportions of Song Sparrows (Melospiza melodia)*. J. W. Aldrich. x + 134 pp. 1984. \$10.50 (\$8.50).
- No. 36. *Neotropical Ornithology*. P. A. Buckley et al., Eds. xi + 1,041 pp., 8 color plates. 1985. \$70.00.
- No. 37. *Avian Monogamy*. P. A. Gowaty and D. W. Mock, Eds. vi + 121 pp. 1985. \$11.00 (\$9.00).
- No. 38. *An Analysis of Physical, Physiological, and Optical Aspects of Avian Coloration with Emphasis on Wood-Warblers*. E. H. Burtt, Jr. x + 122 pp. 1986. \$15.00 (\$12.50).
- No. 39. *The Lingual Apparatus of the African Grey Parrot, Psittacus erithacus Linné (Aves: Psittacidae): Description and Theoretical Mechanical Analysis*. D. G. Homberger. xii + 236 pp. 1986. \$25.00 (\$20.00).
- No. 40. *Patterns and Evolutionary Significance of Geographic Variation in the schistacea Group of the Fox Sparrow (Passerella iliaca)*. R. M. Zink. viii + 119 pp. 1986. \$15.00 (\$12.50).
- No. 41. *Hindlimb Myology and Evolution of the Old World Suboscine Passerine Birds (Acanthisittidae, Pittidae, Philepittidae, Eurylaimidae)*. R. J. Raikow. viii + 81 pp. 1987. \$12.50 (\$9.50).
- No. 42. *Speciation and Geographic Variation in Black-tailed Gnatcatchers*. J. L. Atwood. viii + 74 pp. 1988. \$10.00 (\$8.00).

Order from: Frank R. Moore, Assistant to the Treasurer A.O.U., Department of Biological Sciences, University of Southern Mississippi, Hattiesburg, Mississippi 39406. Orders must be prepaid, in U.S. dollars; add 5 percent (minimum \$1.50) handling and shipping charge. Make checks payable to American Ornithologists' Union. Prices in parentheses are for A.O.U. members.