

AMERICAN BIRDS

Spring 1990

The publishing event of the 1990s for American birders

Using arrows and italics, the Peterson Identification System points out the key differences between species.

Illustrations and descriptions face each other for quick, accurate identification.

Roger Tory Peterson's magnificent paintings capture the important details in a way no photograph can.

Similar species are shown side by side for easy comparison.

At last, the long-awaited third edition of Roger Tory Peterson's famous WESTERN BIRDS, the definitive guide to the birds of western North America. This is a completely new book, featuring:

- 165 *new* full-color paintings showing all the birds found west of the Great Plains—Roger Tory Peterson's finest field guide artwork yet
- 441 *new* color maps—the most accurate ever published—showing in precise detail the range of virtually every Western bird
- A completely revised and updated text describing each species vividly—its field marks, habitat, voice, and the key characteristics that distinguish it from other species
- The unique Peterson Identification System, which has never been equaled as a tool for accurate field identification. It's found only in Peterson Guides and it's the only system that works.

"The Birder's Bible"
And don't forget the original Peterson, *The Field Guide to the Birds East of the Rockies*. The fourth edition has 136 full-color plates, 390 color maps—and of course, the inimitable Peterson Identification System.

The Peterson Field Guide Series—with over eleven million books in print—now consists of more than fifty titles, including the Field Guides, First Guides, Coloring Books, audio cassettes, and compact discs.

Houghton Mifflin Company
2 Park Street, Boston, Massachusetts 02108
© Houghton Mifflin Company 1990

Jacket Design Robert Anthony Inc.

Spring 1990
Volume 44, No. 1

Peter A. A. Berle
President and Publisher

Susan Roney Drennan
Editor-in-Chief
Vice President for
Science Information

Victoria Leidner
Managing Editor

Kenn Kaufman
Associate Editor

Geoffrey S. LeBaron
Christmas Bird Count Editor

Ann R. Mesnikoff
Administrative Assistant

Tyrone A. Horton
Circulation/Business Manager

Harry C. LeGates, Jr.
Publications Business Manager

Chandler S. Robbins
Technical Editor

Willet T. Van Velzen
Editor
Breeding Bird Censuses

Calvin L. Cink and Roger L. Boyd
Co-editors
Winter Bird-Population Studies

ADVISORS

Carl E. Bock
Mary H. Clench
John Farrand, Jr.
Frank B. Gill
Thomas R. Howell
Frances C. James
Kenneth C. Parkes
Roger Tory Peterson
Olin Sewall Pettingill, Jr.
James V. Remsen
Joseph R. Siphon
Alexander Sprunt, IV
Glen E. Woolfenden
Dale A. Zimmerman

AMERICAN BIRDS is published five times a year. Editorial and business offices are located at 950 Third Avenue, New York, N.Y. 10022 (212) 546-9191. Subscriptions, all in U.S. \$: One year \$27.50, Two years \$50, Canada and Foreign \$32.50, Libraries and Institutions \$35. Single copies: Christmas (Bird Count) Issue \$15, Spring Issue (Autumn Migration), Summer Issue (Winter Season), Fall Issue (Spring Migration), Winter Issue (Nesting Season) all \$5.00 each. Checks and money orders in U.S. \$ **only** should be made payable to AMERICAN BIRDS. Second class postage paid at New York, N.Y. and additional Post Offices. Copyright © 1990 by The National Audubon Society. Postmaster: Send address changes to AMERICAN BIRDS, 950 Third Avenue, New York, N.Y. 10022, ISSN 0004-7686.

... from the editor's desk

American Birds needs your help. As we strive to bring you the finest quality birding publication, the costs of paper, printing, and postage soar. We are unwilling to reverse any of the advances we've introduced in the past few years. We are especially unwilling to increase the subscription cost. But the realities of our spiraling budget won't disappear.

What to do? A Birdathon. On May 14th, Kenn Kaufman, Pete Myers, Geoff LeBaron, and I will expend every energy we collectively possess in hot pursuit of birds. We'll be starting in southern Pennsylvania and ending somewhere along the Delmarva in Maryland or Virginia. This All-American Birds team should, with any luck at all, complete the 24-hour exertion with no fewer than 180 different species.

Please help us on this competitive bird count by sponsoring us. Pledge whatever amount you can afford per species and when the event is over we'll multiply that amount times the number of species we totaled and send you a bill.

Now is the time to show us that you like what we've been doing. Now is the time to make it possible for us to continue making American Birds the premier birding publication in the country. Now is the time to "do the right thing."

Stand and deliver for us and we promise to do the same for you.

Turn this page. Fill out the coupon. Let us hear from you.

We need you. Show us that you need American Birds.

Stay tuned!

—S. R. D.

B I R D A T H O N 1 9 9 0

AMERICAN BIRDS'
only annual fund-raising event needs your support!

Canada Geese, wood engraving by Beth Krommes

On May 14, our super-birding team will take to the wilds of southern Pennsylvania, Delaware, Maryland, and Virginia to do their personal best in the *American Birds* Birdathon 1990. They'll scour bushes, trees, shores and marshes to turn up every species possible in this 24-hour period.

This year's team members are: Susan Roney Drennan, Editor-in-Chief of *American Birds* and Vice President for Science Information, Kenn Kaufman, Associate Editor of *American Birds*, Pete Myers, member of the National Audubon Society's Board of Directors and *American Birds* author and columnist, and Geoffrey LeBaron, Christmas Bird Count Editor.

Give us your vote of confidence. We need your support to keep ours

the best birding publication in the country. Pledge as much as you can per species. Your pledge will be multiplied times the number of species seen to determine your tax-deductible donation.

BONUS PRIZE

On their past three Birdathons, AB teams garnered 153, 118, and 147 species. They're going for the gold in 1990! How many species will they find? Guess the correct number and win an official *American Birds* thermos, a genuine *American Birds* fanny pack or a bona fide *American Birds* 3-way flashlight. For those who pledge \$3.00 or more per species, and guess the right number of species, your extra special prize will be an autographed copy of Kenn Kaufman's *A Field Guide to Advanced Birding*.

BIRDATHON 1990

Yes! I want to support AMERICAN BIRDS. Here's my pledge per species:

- \$5.00 \$3.00 \$2.00 \$1.00 75¢ 50¢ 25¢
Other \$ _____

NAME _____
ADDRESS _____
CITY _____
STATE _____ ZIP _____
DAYTIME PHONE (____) _____

SPECTACULAR BONUS PACKAGE —WIN ALL OF THE PRIZES

This is your reward for a pledge of \$5.00 or more and the right number of species.

I guess that the team of Drennan, Kaufman, Myers, and LeBaron will find _____ species. If I am right you'll send me an AMERICAN BIRDS prize.

Send no money. Invoices will be sent out immediately after Birdathon 1990. Pledges must be postmarked by May 12, 1990 to qualify for prizes.

The National Audubon Society's AMERICAN BIRDS presents a field ornithology workshop at Elk Lake——

Saturday, June 9–Friday, June 15, 1990

A unique opportunity to experience boreal-breeding bird species at the beautiful, 12,000-acre Elk Lake Forest Preserve in the heart of the Adirondack Mountains High Peaks region, New York.

This workshop will be led by Susan Roney Drennan, Editor of AMERICAN BIRDS and author of the definitive site guide, *Where to Find Birds in New York State*, Geoff LeBaron, Christmas Bird Count Editor, and a host of other leaders and crack field assistants. This means small groups!!

Explore one of the most pristine boreal/montane forests remaining in the Adirondacks.

Observe nesting Common Loons, Black-backed Woodpeckers, Olive-sided and Alder flycatchers, Common Ravens, Boreal Chickadees, Gray-checked Thrushes, and Blackburnian, Blackpoll, and Mourning warblers.

Comfortable accommodations and three delicious country-style meals served daily are special features of the Elk Lake Lodge.

An incomparable opportunity for the bird photographer!! Slide presentations nightly. Mist-netting and bird banding.

Limited reservations so act now.

Complete fee for six days including meals, tax, and gratuities: \$700. Single occupancy: \$750. Deposit: \$150 per person.

Write for reservations: Elk Lake Lodge, North Hudson, New York 12855 or call (518) 532-7616.

MARKETPLACE

ACCOMMODATIONS

ROCKPORT, TEXAS-BIRDER'S PARADISE. Let us help you with your birding trips and whooping crane tours. **VILLAGE INN MOTEL.** Highest rated AAA in area, C/C TV, kitchenettes, phones, pool, senior citizens discounts. 503 N. Austin, Rockport, TX 78382. (512) 729-6370 or 1-800-338-7539.

BIRDS OF SOUTH EASTERN AUSTRALIA. Stay at **GIPSY POINT LODGE** where guided outings are conducted using launch and 4 W D into remote areas of **CROAJINGALONG NATIONAL PARK.** Over 280 bird species sighted here. First class country-style accommodations. Contact Alan Robertson, Gipsy Point, VIC, 3891 Australia (051)58 8205.

TROPICAL AUSTRALIA. Holiday in comfort in the World Heritage rainforest at Cassowary House near Cairns. Excellent guiding in a variety of habitats. Brochure from John Squire, Cassowary House, Kuranda 4872 Australia.

Matinicus Island, Maine. Relax at **TUCKANUCK LODGE**, most remote bed & breakfast on the Maine coast. Sandy beaches, hiking trails, star gazing, birding, Puffins at Matinicus Rock. Box 217, Matinicus, ME 04851 (207) 366-3830.

ART

AMERICAN INDIAN ART: Contemporary pueblo pottery. Hopi kachina dolls. Navajo weavings. Storytellers. Northwest Coast Indian masks and graphics. Write or call for further information. D. Gold, Box 55277, Sherman Oaks, CA 91413-0277 (818) 789-2559.

BIRD FOOD

HUMMINGBIRDING IS KNOWLEDGE & CARING FEEDING OF VISITING HUMMINGBIRDS - NUTRITIOUS, UNCONTAMINATED, UNPOLLUTED FOOD SOURCES ARE THEIR RIGHT FOR SURVIVAL... WE CAN MAKE A DIFFERENCE BY MAKING OUR GARDENS & OUTDOOR LIVING AREAS SAFE & ATTRACTIVE FOR HUMMINGBIRDS & SUPPLEMENTING THEIR DEGRADED 'NATURAL' FARE WITH NUTRITIOUS FOOD WE KNOW THEY NEED...FOR HUMMERLINE SEND SASE TO WOODSWORLD HUMMINGBIRD SOCIETY (WWHS) 218 BUENA VISTA AVENUE, SANTA CRUZ, CA 95062.

BIRD HOUSES

HOUSES, PLATFORMS, BOXES, SHELVES/26 NESTING SITES. Each designed for particular bird. Also winter roosts. Informative catalog. Visa/Mastercard. Wildlife Studio AB, 7 Patten Road, Bedford, NH 03102. (603) 668-8979.

BOOKS

BIRD & PLANT BOOKS. Foreign Field Guides. Telephone inquiries welcomed (207336-2778). Or send for quarterly catalogue. **PATRICIA LEDLIE-BOOKSELLER**, One Bean Rd., P.O. Box 90AB, Buckfield, ME 04220.

OUT-OF-PRINT BIRD BOOKS: THE POPULAR, THE DEFINITIVE AND THE UNUSUAL. SEND \$2.00 FOR QUARTERLY CATALOGUES. **PEACOCK BOOKS**, BOX 2024A, LITTLETON, MA 01460.

OFFERS

BUTTERFLIES-Beautiful worldwide specimens attractively framed. The ideal gift for the home, office, and classroom. Also Live cocoons-chrysalis. Send for catalog: **Bruce A. Ithier-Lepidopterist** P.O. Box 392 Bolivar, PA 15923.

BAHAMA PARROT T-SHIRTS

\$12.00 postpaid. Proceeds support Bahama Research and Conservation Fund. Adult sizes: S* M* L* XL. Send order with payment to: **Rosemarie Gnam**, 1872 Stanhope St., Ridgewood, NY 11385.

WILDLIFE NOTE CARDS on recycled paper. Free samples. **Orr Enterprises**, Box 1717, Dept. AB, Monrovia, CA 91017.

MARKETPLACE Rates

Advertise your product or service in our MARKETPLACE. Rates are: \$1.15/word for one insertion; 90¢/word for 2 to 4 insertions; 60¢/word for 5 insertions. Send payment with copy. Copy deadlines are: Spring issue: March 1; Summer issue: May 1; Fall issue: July 15; CBC issue: August 1; Winter issue: October 15. Send to: **American Birds**, MARKETPLACE, 950 Third Ave., New York, NY 10022.

OPTICAL EQUIPMENT

OPTICS HEADQUARTERS FOR BIRDERS SINCE 1960. Offering selection advice. 24-hour shipping, deep discounts on 10 most popular brands. Plus: six tripods, special cases, shoulder and window mounts, harnesses, tripod and camera adapters, and more. Literature and prices on request. **BIRDING**, P.O. Box 4405E, Halfmoon, NY 12065.

aus **JENA BINOCULARS (GERMANY)**—Experience the ultimate in **BRILLIANCE AND CLARITY!** Europe's largest manufacturer of Premium Quality Binoculars. Consumer and dealer inquiries invited. **EUROPTIK, LTD**, Box 319-B, Dunmore, PA 18509. (717-347-6049).

BINOCULARS REPAIRED. Herb Koehler, service technician (42 years experience). Full professional repairs, all makes, Free estimates. **Tele-Optics**, 5514 Lawrence, Chicago, IL 60630.

STAMPS

BIRDS, FLOWERS, ANIMALS on postage stamps from many countries. 50 diff. \$1.00. All three \$2.65. **GEORGE FORD**, P.O. Box 5203-A, Gulfport, FL 33737.

TRAVEL

BIRDING IN COSTA RICA. 850 species including: Quetzal, Black Guan, Fiery-billed Aracari, Scarlet Macaw, Copper-headed Emerald, Yellow-billed Cotinga, Wrenthrush, Volcano Junco. Professional birder guides. For tour information: **T.J. Lewis**, **COSTA RICA EXPEDITIONS**, P.O. Box 145450, Coral Gables, FL 33114. FAX no. (506) 57-1665.

COSTA RICA RAINFOREST, 900m Guided tours with Resident birder Transportation, S.J. to Ranch to S.J. Delicious Meals; Hot Water Showers, Spacious Rooms, and Horseback Riding. All above included from \$390.00/week **RANCHO NATURALISTA**, Apdo. 364-1002, San Jose, Costa Rica Ph.506/39-8036

ETHIOPIA-2,000 miles overland; rare wildlife, ancient tibes. March. **Pakistan-Himayalan/Hindukush** tribal homestays. April/July. Land: \$5,000. Capers, Box 2789, Beverly Hills, CA 90213.

CONTENTS

SPRING 1990, VOLUME 44, NUMBER 1

3	... from the editor's desk	
5	The Practiced Eye-Scrub Jay and Gray-Breasted Jay <i>Kenn Kaufman</i>	
7	Birding for Fun-Garbage Birds <i>Paul Ehrlich</i>	
9	Facts, Inferences, and Shameless Speculations-The World's Most Important Man <i>Pete Myers</i>	
11	Retorts, Reflections, and Thoughtful Refutations <i>Readers' Column</i>	
12	American Birding-Homecoming, Coon Ridge <i>Pete Dunne</i>	
15	Moments in History-Discovery of the First Black Swift Nest <i>John Farrand, Jr.</i>	
17	A Look at Kenn Kaufman's New Field Guide	
22	The Attu Experience <i>Roger Tory Peterson</i>	
28	Spring migration corridor of Golden-cheeked Warblers in Tamaulipas, Mexico <i>Glenn Perrigo, Robert Brundage, Robert Barth, Doreen Damude, Chris Benesh, Christine Fogg and John Gower</i>	
29	Regional Reports Pictorial Highlights	
32	ICBP: Conservation of the Bahama Parrot <i>Rosemarie S. Gnam</i>	
37	Gray Flycatcher in northwestern Ohio <i>Bruce G. Peterjohn and Mary E. Gustafson</i>	
39	The Changing Seasons-Autumn 1989 <i>Kenn Kaufman</i>	
170	Fifty-third Breeding Bird Census <i>Edited by Willet T. Van Velzen</i>	
173	Forty-second Winter Bird-Population Study <i>Edited by Calvin L. Cink and Roger L. Boyd</i>	
175	Letters to the Editor	
177	Birders' Bookshelf	
179	Announcements	
181	Marketplace	
		The Autumn Migration August 1--November 30, 1989
45	Atlantic Provinces Region <i>Bruce Mactavish</i>	
51	Quebec Region <i>Richard Yank, Yves Aubry, and Michal Gosselin</i>	
54	New England Region <i>Charles D. Duncan</i>	
61	Hudson-Delaware Region <i>Robert O. Paxton, William J. Boyle, Jr., and David A. Cutler</i>	
68	Middle Atlantic Coast Region <i>Henry T. Armistead</i>	
74	Southern Atlantic Coast Region (Summer 1989 Report) <i>Harry E. LeGrand, Jr.</i>	
78	Florida Region <i>Richard L. West</i>	
81	Ontario Region <i>Ron D. Weir</i>	
88	Appalachian Region <i>George A. Hall</i>	
92	Western Great Lakes Region <i>Daryl D. Tessen</i>	
96	Middle Western Prairie Region <i>Bruce G. Peterjohn</i>	
103	Central Southern Region <i>Robert D. Purrington</i>	
109	Prairie Provinces Region <i>Rudolf F. Koes and Peter Taylor</i>	
111	Northern Great Plains Region <i>David O. Lambeth</i>	
114	Southern Great Plains Region <i>Joseph A. Gryzybowski</i>	
118	Texas Region <i>Greg W. Lasley and Chuck Sexton</i>	
128	Idaho-Western Montana Region <i>Thomas H. Rogers</i>	
130	Mountain West Region <i>Hugh E. Kingery</i>	
134	Southwest Region <i>Arizona-Gary H. Rosenberg and David Stejskal</i> <i>New Mexico-Sartor O. Williams III and John P. Hubbard</i>	
141	Alaska Region <i>T. G. Tobish, Jr., and M. E. Isleib</i>	
144	British Columbia and Yukon Region <i>Wayne C. Weber and Richard J. Cannings</i>	
149	Oregon/Washington Region <i>Bill Tweit and David Fix</i>	
155	Middle Pacific Coast Region <i>Richard A. Erickson, Stephen F. Bailey, and David G. Yee</i>	
160	Southern Pacific Coast Region <i>Guy McCaskie</i>	
166	Hawaiian Islands Region <i>Robert L. Pyle</i>	
168	West Indies Region <i>Robert L. Norton</i>	

Front cover photograph: Whip-poor-will (*Caprimulgus vociferus*) and dwarf larkspur. Photograph/Dave and Steve Maslowski.

Back cover photograph: Painted Bunting (*Passerina ciris*) in the Everglades. Photograph/Robert Curtis.

Is It Curve-billed Or Is It Bendire's?

SEE the Difference with Bausch & Lomb.

Serious birding demands the ability to determine the often subtle differences in bird features, even at close range. For instance this Curve-billed Thrasher (pictured here) will present an identification challenge for most birders, making quality optics essential. Bausch & Lomb binoculars offer the finest optical systems available. The Custom™ series, designed with leading naturalists and endorsed by the National Audubon Society, offers models with 10x40, 8x36 and 7x26 magnifications.

The Bausch & Lomb binocular family starts with the world famous "Elite" model available in 8x42 or 10x42. The *Elite* has set the standard by which all other binoculars will be measured. They are built to the most exacting tolerances demanded by serious birders, fully multi-coated lenses featuring close focus (to twelve feet), and long eye relief to accommodate eyeglass wearers.

**BAUSCH
& LOMB**

SINCE 1853

*When it comes to vision enhancement
the world thinks of Bausch & Lomb.*

Photo by Greg R. Homel

