

Thirty-seventh Winter Bird-Population Study

Edited by Calvin L. Cink and Roger L. Boyd

THE TOTAL of 101 studies submitted this year represents 20 states and provinces, the District of Columbia, and Colima, Mexico. Indiana topped the list with 22 studies, thanks largely to the efforts of J. S. Castrale and R. T. Speer, while Alaska came in second, with 12 new studies conducted by J. L. Trapp and J. G. King. Reporting for the first time were 32 studies, or 32% of the total.

Ninety-five observers reported a total of 1009 hours in the field (not including results reported from prior years), and averaged 9.9 hours per plot. The highest

totals were 50.9 hours in mixed upland habitat in Washington, D.C., and 48.7 hours in mixed mesophytic woods, fields, and brush, in Putnam County, Tennessee.

The total area covered this year was 11,922.3 hectares (29,460 acres), with an average census area of 118 hectares. The largest study area was 2167.9 hectares, covered on one of the studies of nearshore marine waters and tidal flats in the Alexander Archipelago, Alaska. The number of birds per square kilometer ranged from 0 (in eight studies) to 14,834

(a 12.6-ha area of suburban farmland in California), and averaged 584. Total species ranged from 0 (five agricultural plots in Indiana) to 63 (barrier beach and saltwater estuary in Florida), and averaged 16 species on all this year's censuses.

The data compiled in the studies listed below are being stored in a computer at the Laboratory of Ornithology at Cornell University. Requests for information on how to obtain these data should be directed to: Gregory S. Butcher, Cooperative Research Program, Cornell Laboratory of Ornithology, 159 Sapsucker Woods Road, Ithaca, New York 14850 (Tel. 607/256-4999).

We welcome all new studies and wish to encourage previous contributors to continue to send in their studies. Please submit them to us at the address below before June 15, 1985. Thank you.

List of Participants

G. E. Alexander, William S. Baker, Leon L. Barkman, Richard Beidleman, Karl Beard, Seth Benz, Roger L. Boyd, Raymond J. Bransfield, Shirley Briggs, Elizabeth W. Brooks, Steve Brodbeck, Al Bupp, John Burke, Victoria J. Byre, William Carmen, L. Hartsell Cash, John S. Castrale, Calvin L. Cink, Michael Clark, Charles T. Collins, Harold Connor, Kenneth W. Dance, William E. Davis, Phil Desenne, Mary D'Imperio, Cynthia Dott, Michael W. Dwyer, Gregg Eichman, Vera Evenson, Ann Feather, Neal Fitzpatrick, David A. Fortna, Ben Fredregill, Ben Fren, Jerome L. Gifford, Gilbert S. Grant, Jeff Gulison, Floyd E. Hayes, Lawrence Herbert, Louise Hering, Olive Holbrook, Mollie Holtzman, Peter W. Houlihan, G. T. Hunt, Susan Hunt, Roy A. Ickes, Sharon Johnson, James G. King, Walt Koenig, Karla J. Kramer, Ellen Kurtland, Patricia H. Lang, Robert Larson, David Lee, Robert

**Provide for your retirement
and protect the environment. Your gift to the
National Audubon Society can do both.**

You can make a gift to the National Audubon Society that will pay you and your spouse an income for life. You will also receive an immediate income tax deduction and have no capital gains, gift or estate taxes to pay.

You will receive the joy of helping to preserve our most precious resources for future generations. Audubon's staff will gladly prepare an example of how a life income gift can benefit you. To explore the ways that such an arrangement can apply to your circumstances call Wayne Mones at (212) 546-9212 or return the coupon below.

CONFIDENTIAL

*Please send me information on gifts to the National Audubon Society
that will pay me an income for life.*

Name _____
Address _____ City _____
State _____ Zip _____ Phone _____

Wayne Mones, Director, Planned Giving
National Audubon Society 950 Third Avenue, New York NY 10022

W Loftin, Peter Mattox, Sara Mayben, Diane McDonald, Audrey Minden, Christopher S. Nordby, John Obringer, Rob Osgard, David Ostrov, Virginia Paige, C. W. Per-Lee, Dale A. Pierce, Vivian Mills Pitzrick, Lisa Rivera, Thomas H. Rogers, A. P. Sandilands,

Glenna Schwalbe, Paul Schwalbe, Stan Senner, Jeffrey Shaw, Richard W. Simmers, Jr., Kenny Siporin, Edgar H. Smith, Steve Sobocinski, Richard T. Speer, Sandy Spon, Hanna Steffian, Teddy Sulger, Bill Swift, Lee E. Taylor, John L. Trapp, Joan C. Tweit, Robert C.

Tweit, Don Van Horn, Robert J. Watson, Dan Webster, Ken Wong, Steve Wood, Mark Wright, Stacey Wright, Richard H. Yahner.

—Biology Dept., Baker Univ.,
Baldwin City, KS 66006

List of Studies

Habitat	Co.; State or Province	Hectares	Birds/ sq. km.	Hrs. Obs.	Species	Years of Study	Contributors
A. Forest Habitats							
1. Maple—Pine—Oak Second-growth Forest	Norfolk, MA	11.8	42	19.7	12	8	Davis
2. Oak—Maple Bottomland	Middlesex, MA	6.7	135	8.2	9	3	Taylor
3. Upland Mixed Pine— Spruce—Hardwood Forest	Allegany, NY	16.6	139	14.0	12	11	Brooks
4. Upland Scotch Pine Plantation	Allegany, NY	9.3	215	8.0	7	2	Houlihan,* Brooks
5. Mixed Upland Forest	Ulster, NY	42.3	33	15.1	11	1	S. Wright, Beard, Larsen
6. Oak—Maple Ridgetop Forest	Berks, PA	19.4	36	9.8	11	2	Senner, Benz
7. Oak—Maple Slope Forest	Berks, PA	16.9	53	9.2	7	2	Benz, Senner
8. Aspen (Cut 1980-81)	Centre, PA	4.2	0	4.8	1	3	Yahner
9. Aspen (Cut 1976-77)	Centre, PA	4.0	0	4.8	1	3	Yahner
10. Mixed Oak (Cut 1976-77)	Centre, PA	3.3	0	4.8	3	3	Yahner

Trinidad & Tobago

The Asa Wright
Nature Centre
And Lodge

A 200-acre wildlife sanctuary in the rain — forested Northern Mountain Range; home to a colony of Oilbirds, 12 species of hummingbirds, Channel-billed Toucan, Crested Oropendola, Antshrikes, Mottled Owl, trogons, tanagers, bellbirds, and others.

Trinidad's species include an impressive 400 birds, 108 mammals, 55 reptiles, 25 amphibians and over 617 butterflies.

Individual and group tours to the Centre, Trinidad, and its sister island of Tobago are conducted throughout the year.

Special tours include our summer workshops in Ornithology, Botany, Tropical Ecology, Entomology and Nature Photography and Art; and the Annual Audubon Christmas Bird Count.

Toll Free: 800-235-1216
In CT: 203-622-8989
405 Greenwich Ave. AB-5
Greenwich, CT 06830

Caligo Ventures
Unique Caribbean Travel

Or The Trinidad & Tobago Tourist Board,
400 Madison Ave., New York, NY 10017

And fly with BWIA International

King Bird Tours

P.O. BOX 196
PLANETARIUM STATION
NEW YORK, NY
10024 U.S.A.
(212) 866-7923

Why not
go to Asia
with the
people
who
know
it best?

The
Asia
Specialists

Write for
itineraries

1986
BIRDING
TOURS

PHILIPPINES

Palawan/Mindanao
7 Feb.-3 Mar.
Luzon
1-20 Mar.

Leaders: Ben King,
Dr. Robert Kennedy,
Tim Fisher

WEST CHINA WEST NEW GUINEA

Expedition
Panda Reserve
West Sichuan
19 Apr.-20 May
Leader: Ben King

(Irian Jaya)
12 Jul.-8 Aug.
Extension
3-20 Aug.
Leaders: Ben King
David Bishop