

begins in late July. By early to mid-September it has progressed to replacement of the fifth secondary. At that time all of the wing coverts and tertials will have been replaced, but not the alulae. Primaries eight and nine will have partially regrown at that time and much but not all of the body molt will be either complete or well under way.

The geographical origin of the bird in question is not known, nor is the normal timing of its molt schedule. Therefore, its schedule may or may not coincide with that observed in Adirondack juncos. However, since this bird had none of the usual molt characteristics that accompany replacement of the last two secondaries and the alulae, apparently its wing molt had been stopped or suspended short of completion. This occurrence is the first of its kind that I have observed in the handling of 180 Dark-eyed Juncos known to be adult during the period of October through December in the past 12 years.—ROBERT P. YUNICK, 1527 Myron Street, Schenectady, New York 12309. Received 25 January 1976, accepted 5 April 1976.

An Age Record for Swainson's Warbler.—Kennard (*Bird-Banding*, 46: 55-73, 1975) published a summary of longevity records for North American birds but did not include one for Swainson's Warbler (*Lymnoltyppis swainsonii*). On 14 May 1960, Weske banded with # 31-27954 an AHY-U individual of this species in swampy woodland 7 km NNW of Whaleyville, Worcester County, Maryland. The locality is at the extreme northern limit of the species' known breeding range on the Atlantic Coastal Plain (Meanley, *N. Amer. Fauna*, 69: 13-15, 1971). On 8 May 1965, Bridge netted and released this bird at the same place. Its estimated minimal age, using Kennard's criteria, was 5 years and 11 months.

At the time of recapture, the bird was judged to be a male because of its long wing (chord = 76mm) and absence of a brood patch, a feature generally present in females by early May. The bird weighed 14.6 g and was not fat. It is the same individual mentioned by Meanley (op. cit., p. 46) as returning to its banding site for four successive years. However, we have located no record of a return by it except in 1965, and Meanley (pers. comm.) agrees that his published statement was incorrect. Banders who mist-netted at the site in May of 1962, 1963, and 1964 captured four other Swainson's Warblers, including one that returned one year later.

We are grateful to Brooke Meanley for helpful comments and to Vernon M. Kleen and Edmund W. Stiles for supplying banding data.—JOHN S. WESKE, *National Fish and Wildlife Laboratory, U.S. Fish and Wildlife Service, National Museum of Natural History, Washington, D.C. 20560*, and DAVID BRIDGE, 11324 Fairfax Drive, Great Falls, Virginia 22066. Received 12 May 1976, accepted 1 June 1976.

Band Returns in El Salvador, 1973-74 and 1974-75 Seasons.—We reported returns of banded birds in El Salvador for the 1971-72 season (Thurber and Villeda, *Bird-Banding*, 43: 285, 1972) and for the 1972-73 season (Thurber and Villeda, *Bird-Banding*, 45: 58, 1974). A forced relocation of our nets sharply reduced the number of returns and so we present here the combined data for the two succeeding seasons. All birds were taken with mist nets and banded with bands supplied by the U.S. Fish and Wildlife Service.

The following birds were banded and retaken at the Hacienda Los Pinos (13°20'N, 88°40'W, 50 m elev.) in the Department of Usulután: Inca Dove (*Scardafella inca*), banded 27 February 1974, retaken 19 February 1975; Black-and-white Warbler (*Mniotilta varia*), female, banded 27 January 1972, second return 24 February 1974; Yellow Warbler (*Dendroica petechia*), female, banded 17 January 1973, retaken 20 February 1974; Yellow Warbler, female, banded 16 January 1973, retaken 24 February 1974; Magnolia Warbler, (*Dendroica magnolia*), immature female, banded 15 January 1973, retaken 23 February 1974; Magnolia Warbler, immature female, banded 20 February 1974, retaken 17 February 1975; Common Yellowthroat (*Geothlypis trichas*), adult male, banded 25 February 1974, retaken 16 February 1975; Yellow-breasted Chat (*Icteria virens*), banded 24 January 1972, retaken 1 March 1974; White-collared Seedeater (*Sporophila torqueola*), adult male, banded 1 May 1974, retaken 17 February 1975; White-collared Seedeater, female, banded 27 February 1974,

retaken 16 February 1975; Painted Bunting (*Passerina ciris*), adult male, banded 21 February 1971, retaken 24 February 1974; Painted Bunting, adult male, banded 17 January 1973, retaken 1 March 1974, second return 15 February 1975; Painted Bunting, adult male, banded 2 March 1974, retaken 17 February 1975; Painted Bunting, adult male, banded 30 January 1972, retaken 6 March 1973, second return 17 February 1975.

The following birds were banded and retaken at the Parque Nacional Cerro Verde (13°50'N, 89°37'W, 2000 m elev.) in the department of Santa Ana: House Wren (*Troglodytes musculus*), banded 16 July 1972, retaken 27 September 1973; House Wren, banded 9 October 1972, retaken 9 October 1974; House Wren, banded 16 November 1973, retaken 5 February 1974, second return 27 January 1975; House Wren, banded 23 November 1973, retaken 3 January 1975; Tennessee Warbler (*Vermivora peregrina*), banded 22 October 1971, retaken 3 February 1974; Tennessee Warbler, banded 24 November 1971, second return 3 February 1974; Tennessee Warbler, banded 14 November 1973, retaken 7 October 1974; Tennessee Warbler, banded 5 February 1974, retaken 8 October 1974; Townsend's Warbler (*Dendroica townsendi*), female, banded 27 September 1973, retaken 3 October 1974; Ovenbird (*Seiurus aurocapillus*), adult, banded 29 September 1973, retaken 8 October 1974; Ovenbird, adult, banded 4 March 1972, second return 23 November 1973; MacGillivray's Warbler (*Oporornis tolmiei*), female, banded 20 April 1971, second return 20 November 1973, third return 3 February 1974; MacGillivray's Warbler, female, banded 2 March 1972, retaken 3 October 1974; MacGillivray's Warbler, banded 2 October 1974, retaken 25 January 1975; MacGillivray's Warbler, banded 7 October 1974, retaken 31 January 1975; Wilson's Warbler (*Wilsonia pusilla*), male, banded 13 October 1972, retaken 19 November 1973; Wilson's Warbler, female, banded 27 September 1973, retaken 4 February 1974; Wilson's Warbler, female, banded 7 October 1974, retaken 25 January 1975; Wilson's Warbler, male, banded 19 November 1973, retaken 29 January 1975; Wilson's Warbler, female, banded 4 October 1974, retaken 31 January 1975; Lesser Goldfinch (*Spinus psaltria*), adult male, banded 28 September 1973, found dead 25 January 1975; White-collared Seedeater, adult male, banded 22 April 1971, retaken 21 November 1973, second return 3 February 1974.

We have data on weights, measurements, and plumages which we will provide to anyone interested.—WALTER A. THURBER, *Cornell University Laboratory of Ornithology, 159 Sapsucker Woods Road, Ithaca, New York 14850*; and AMANDA VILLEDA C., *Cabanas, Guatemala, C.A.* Received 13 April 1976, accepted 27 April 1976.