

228. ALPINE-SUBALPINE ECOTONE, RIDGETOP.—Location: Washington; Whatcom Co.; North Cascades Nat'l Park, Sourdough Ridge, 8 km by trail NNE of Diablo; 48°43'N, 121°6'30"W; Ross Dam Quadrangle, USGS. Continuity: New. Size: 32.3 ha = 79.7 acres (irregular, length 2 km, width 120 m - 250 m, surveyed with compass and rangefinder). Description of Plot: 80% is treeless, extensive rocky (gneiss) outcroppings with low growing alpine vegetation, primarily Mountain Heather (*Phyllodoce empetriformis*, *Cassiope mertensiana*), Dwarf Huckleberry (*Vaccinium deliciosum*), Crowfoot (*Leutkea pectinata*), and Black-headed Sedge (*Carex nigricans*). The dominant canopy trees in the remaining 20% of the plot are Subalpine Fir (*Abies lasiocarpa*). Most prominent in the understory is Mountain Ash (*Sorbus* spp.). A quantitative survey (applying correction, see AB 34:22, 1980) of the forested portion gave the following results: Trees 3-in. diameter and over, based on five 0.1 acre circular samples, 208/acre; total basal area 35.4 ft²/acre. Species comprising 100% of the total number of trees: Subalpine Fir, 164, 78, 90, 100; Mountain Hemlock

(*Tsuga mertensiana*), 42, 20, 9, 60; Alaska Cedar (*Chamaecyparis nootkatensis*), 4, 2, 1, 20. Trees by diameter size class: A (3-6 in.) 144, 69, 7.2, 20; B (6-9 in.) 38, 18, 5.7, 16; C (9-15 in.) 16, 8, 6.4, 18; D (15-21 in.) 10, 5, 9.0, 26; G (33-40 in.) 2, 1, 7.1, 20. Shrub stems/acre 19,700; ground cover 82%; canopy cover 25%; average canopy height 21 ft (range 16-32). In the center of the study plot is a Nat'l Park Service fire lookout, manned during the study period by the first author, and visited by 80 hikers using a trail which bisects one-quarter of the study area. Over 80% of the study plot was snow-covered on July 1. During July numerous snowmelt creeks and small ponds formed, and by Aug. 14 little snow remained. Edge: Bordered on the N and E by treeless rock-heather slopes and steep cliff walls; on the S and W by subalpine meadows and forests. Topography: Rolling ridgetop, running NW-SE with slopes facing all directions. Elevation: 5560-6100 ft. Weather: Variable, clear and sunny to intermittent fog and rain. Temperatures: 4-17°C, winds 1-15 mph. Coverage: July 3, 5-6, 9, 12-13, 17-20, 24, 27, 31; Aug. 7, 9, 14; 0530-1130 or 1800-2100, PST. Total hours: 55. Census: Gray-crowned Rosy Finch, 5 (15, 6); Fox Sparrow, 5; Water Pipit, 4 (12, 5); Dark-eyed Junco, 4; White-tailed Ptarmigan, 3 (9, 4); Hermit Thrush, 3; Blue Grouse, 2; Red-breasted Nuthatch, 2; Red-shafted Flicker, 1; Townsend's Solitaire, 1; Yellow-rumped Warbler, 1. Total: 11 species; 31 territorial males or females (96/km², 39/100 acres). Visitors: Golden Eagle, Am. Kestrel, Band-tailed Pigeon, Pygmy Owl, Black Swift, Rufous Hummingbird, Com. Raven, Clark's Nutcracker, Mountain Chickadee, Chestnut-backed Chickadee, Am. Robin, Cedar Waxwing, Townsend's Warbler,

Black-headed Grosbeak, Evening Grosbeak, Purple Finch, Pine Siskin.—SUSAN K. SKAGEN, 419 N. Township, Sedro Woolley, WA 98284, and RICHARD L. KNIGHT, Nongame Wildlife Program, Wash. Dept. of Game, 600 N. Capitol Way, Olympia, WA 98504.

continued from page 62

30); Great Crested Flycatcher, 5 (62, 25); Blue Jay, 4 (49, 20); Downy Woodpecker, 3 (37, 15); E. Wood Pewee, 3; Black-capped Chickadee, 3; Tufted Titmouse, 3; Kentucky Warbler, 3; Cardinal, 3; Yellow-billed Cuckoo, 2; Red-bellied Woodpecker, 2; Brown-headed Cowbird, 2; Summer Tanager, 2; Mourning Dove, 1; Chuck-will's-widow, 1; Whip-poor-will, 1; Hairy Woodpecker, 1; White-breasted Nuthatch, 1; Brown Thrasher, 1; Wood Thrush, 1; Scarlet Tanager, 1; Rose-breasted Grosbeak, 1; Red-headed Woodpecker, +; Com. Grackle, +. Total: 24 species; 50 territorial males (618/km², 250/100 acres). Visitors: Red-tailed Hawk, Great Horned Owl, Barn Swallow, Com. Crow, Louisiana Waterthrush, Am. Goldfinch. Remarks: Nests found: Yellow-billed Cuckoo, Whip-poor-will, Downy Woodpecker, E. Wood Pewee, Brown Thrasher, Wood Thrush, Red-eyed Vireo (3).

WONDER BIRD TOURS

TRINIDAD Sole rep. of Asa Wright Nature Centre. Includes Tobago. 26 Tours annually.

SURINAME Seventeen 17-day tours annually in Gulanan rainforest nature preserves.

ROMANIA Four 14-day tours annually. Danube Delta, Dobrogea, Fagaras Mts.

COSTA RICA Four 15-day tours annually. Monteverde, La Selva, Las Cruces.

ECUADOR Four 18-day tours annually. Quito, Limoncocha, Tinlandia, Guayaquille.

Fully qualified leaders on all tours. Send for information to: **WONDER BIRD TOURS, 500 Fifth Avenue, Dept. T., New York, N. Y. 10036**

BIRDING IN LATIN AMERICA WITH THE UNIVERSITY OF OKLAHOMA

GUATEMALA December 30, 1980 - January 12, 1981: (\$1015)

COLIMA, MEXICO May 22-31, 1981: (\$550)

CHIHUAHUA AND SINALOA, MEXICO May 22-June 2, 1981: (\$595)

INTERNATIONAL TRAINING PROGRAMS

1700 Asp
Norman, Oklahoma 73037
Telephone: (405) 325-1941

The Last Word

We think it is time to pay tribute to A.H. Clausus, of Carey, Ohio, whose Breeding Bird Census 105, Disturbed Oak—Hickory Forest, Pine Stand, Edge and Pond boasts the longevity record for all our published studies. This year is its 42nd since 1937: only the war year of 1943 was missed. In other years, Clausus arranged his army furloughs to allow for census work. We were interested in A.H. Clausus as a person, and a letter of inquiry was met with a fascinating but overlong-to-print account of the history of the Camp Falling Rock studies, with a bit of personal history and the photo-

Ben Feltner's Peregrine, inc. Natural History and Birding Tours

PEREGRINE presents its ****SPRING 1981 TOUR SCHEDULE**** With great pride we offer 9 superlative Birding and Wildlife Tours in traditional A.B.A. areas, 4 tours in bird-rich Central America, plus 2 all-new innovative natural history tours. Tour units will be small with no more than 6-8 participants per leader. Our new staff is dedicated to bringing participants the optimum birding and natural history experience available. For maximum enjoyment of man, bird, & beast, join us in the spirit of camaraderie on one of the following fine tours.

CO-SPONSORED BY THE A.B.A.:

BEN FELTNER'S TEXAS EXTRAVAGANZA (18 April - 5 May)

A.B.A. AREA FAVORITES:

Tropical Texas and Whooping Crane (19 - 22 March)
Texas Hill Country (27 - 29 March)
Southeastern Texas (26 March - 8 April)
South Florida & Dry Tortugas (10 - 16 May)
Paint Pelee & Kirtland's Warbler (9 - 17 May)
Southeast Arizona (16 - 24 May)
Churchill & Southern Manitoba (6 - 14 June)
Pacific Northwest (7 - 20 July)

SELECTED CENTRAL AMERICAN TOURS:

Eastern Mexico (27 Dec '80 - 11 Jan '81)
Western Mexico (31 Jan - 9 Feb)
Colima (10 Feb - 16 Feb)
Panama (15 Feb - 1 March)

GENERAL NATURAL HISTORY TOURS:

East Texas Nature Tour (30 April - 3 May)
....emphasis on wildflowers, trees, and natural history
Southern Sea of Cortez (19 - 26 Jan)
....emphasis on pelagic mammals and birds, 7 day cruise

For immediate response to all requests for information, write: Secretary, PEREGRINE, INC., P.O. Box 3062, Houston, Texas 77001. or phone (713) 520-7747

graph herewith included. Briefly, "Gus" Claugus, a graduate of Dennison University with an M.A. degree from Ohio State is a retired science teacher. Actually, he says, he began taking Breeding Bird Censuses at the Camp in 1927, as a senior in high school. To our suggestion that soon he would celebrate his 50th published census he responded that it "remains for the gods of random events to determine.

His census at the Camp is part of a lifetime, intensive study of all the fauna and flora of the campgrounds; many of his records are rare or first records for Ohio. Except for the years Claugus was

a counselor at the Camp, his home was always more than 100 miles from his study plot, involving many round trips each year. The combined BBC records for Ohio, which he is presently analyzing, now document 17,000+ pairs of breeding birds categorized for forest type, densities, areas, species, family richness, hours, locations, and census-takers. "I was never bitten by a copperhead, never fell over a cliff, and only once encountered real danger when a baby tornado struck the area and felled a 10-inch (dbh) pine beside me. Slightly below me several acres of timber were blown down in one tremendous whoosh."

The 1978 photograph shows A.H. Claugus preparing distance markers for census workers for use at another Ohio site. *Photo/Jeff White.*

ANNOUNCE- MENTS

**Request For Information CMBO
Shorebird Color-marking—The Cape
May Observatory of the New Jersey**

Natural History Tours For 1981

RUSS MASON'S
NATURAL HISTORY TOURS, INC.
POST OFFICE BOX 2045
KISSIMMEE, FLORIDA 32741
(305) 859-7142

INDIA, SRI LANKA & KATHMANDU	March 4 - 29	\$3795 from New York
One of the most exciting tours we have ever offered, planned with the aid of Salim Ali, India's most noted writer on bird life. Visiting the great sanctuaries at Kanha, Mudumalai, Periyar, Wilpattu, Tiger Tops and Bharatpur. Group limited to 12.		
TRINIDAD & TOBAGO	February 14 - 27 or April 22 - May 4	\$1295 from Miami
Our nineteenth year of operation of this always popular tour. We spend a week based at Asa Wright Nature Center with visits to Nariva and Caroni Swamps, Aripo Heights, Oilbird cave, etc. On Tobago we visit Grafton Estate, Little Tobago, Hillsboro Dam area and Buccoo Reef. Group limited to 16. A leisurely tour.		
SURINAM	March 20 - April 3	\$1475 from Miami
Since we lived here a number of fine nature reserves have been established, allowing us to visit previously inaccessible areas, as Brownsberg and Raleigh Falls as well as the Savannah and coastal areas. Exceptional birding. Strenuous. Group limited to 12.		
WRITE FOR COMPLETE LISTING FOR 1981		

SOUTH AMERICAN NATURE TOURS

Black-browed Albatross

BIRDS OF ECUADOR

Feb. 3 - 24

Jul. 28 - Aug. 18

Extraordinary journey to one of the world's finest birding areas. Includes Limoncocha. Led by Paul Greenfield, the foremost expert on Ecuador's 1400 species.

BIRDS OF PERU

Aug. 1 - 26

Amazon rainforest, desert coast, huge pelagic bird colonies, plus Cuzco and Machu Picchu. Leader: Paul Donahue.

GALAPAGOS ISLANDS

Mar., June

An in-depth Galapagos experience. 2 weeks aboard our comfortable sailing yacht accompanied by expert naturalist guide. Plus several days in Ecuador.

COSTA RICA NATURAL HISTORY

Dec. 7 - 21

2 weeks exploring the natural communities of this beautiful, varied land. Rainforests, deserts, highlands, 2 coasts, Naturalist guide.

PERUVIAN JUNGLE EXPEDITION

Aug. 4-21

Dugout canoe journey to the most unspoiled region of the Amazon basin—the Manu National Park. (See Nov. 1979 Audubon article) Extraordinary wildlife including primates, mammals and hundreds of bird species.

ECUADOR NATURE EXPEDITION

Jul. 22 - Aug. 13

Aug. 13 - Sept. 3

Oct. 28 - Nov. 19

The Andes, the Amazon plus 1 week in the Galapagos Islands.

- Small Groups
- Expert Leaders
- Write for free catalog

**SOUTH AMERICAN
WILDERNESS ADVENTURES, Inc.**

1760-AB Solano Avenue, Berkeley, CA 94707
(415) 524-5111