

NORTH AMERICAN BIRDS

A QUARTERLY JOURNAL OF ORNITHOLOGICAL RECORD PUBLISHED BY THE AMERICAN BIRDING ASSOCIATION

Volume 56: No.2, 2002 • December 2001–February 2002

THE WINTER SEASON

SWAROVSKI ATS & STS 65 MM SPOTTING SCOPES

A WHOLE "NEW CLASS" OF SPOTTING SCOPES

STS 65

ATS 65

The new, Swarovski ATS 65/ATS 65 HD and STS 65/STS 65 HD spotting scopes, deliver big, premium scope performance in a smaller and lighter package. Independent experts who have compared the new ATS 65 with other premium-spotting scopes, regardless of size, agree that the new 65 MM scopes are superior in most all aspects of optical and

ergonomic performance. The new 65 MM scopes even compare favorably with the weight and size of popular 60 MM scopes while delivering the performance of much larger scopes.

When you combine the finest optical resolution, image brightness and

contrast into a smaller, more rugged and lighter weight package, you create a new Premium Reference Standard by which all other spotting scopes will now be measured. And, all of this comes with a surprisingly affordable price considering the premium quality you receive.

But don't just take the experts' word for it; see the "New Class" for yourself. Call: 800-426-3089, e-mail: info@swarovskioptik.com or visit: www.swarovskioptik.com for more information.

SWAROVSKI
OPTIK

WITH THE EYES OF A HAWK

Swarovski Optik North America, Ltd., 2 Slater Road, Cranston, RI 02920

CONTENTS

THE WINTER SEASON • December 2001 Through February 2002

NORTH AMERICAN BIRDS • AMERICAN BIRDING ASSOCIATION • VOLUME 56: NUMBER 2 • 2002

- 131 Plumage variation and hybridization in Black-footed and Laysan Albatrosses
Tristan McKee and Peter Pyle
- 139 Editors' Notebook
- 140 The Changing Seasons
Edward S. Brinkley
- 239 Major negative impacts of early intensive cattle stocking on tallgrass prairies: The Case of the Greater Prairie-Chicken (*Tympanuchus cupido*)
Mark B. Robbins, A. Townsend Peterson, and Miguel A. Ortega-Huerta
- 246 Bucking the trend: Increasing numbers of Black-necked Stilts in Canada
Cheri L. Gratto-Trevor

The Regional Reports

- 148 Atlantic Provinces
Brian Dalzell
- 151 Québec
Pierre Bannon, Samuel Denault, Yves Aubry, and Normand David
- 154 New England
Pam Hunt
- 158 Hudson—Delaware
Joseph C. Burgiel, Robert O. Paxton, and David A. Cutler
- 162 Middle Atlantic Coast
Marshall J. Iliff
- 165 Southern Atlantic Coast
Ricky Davis
- 168 Florida
Bruce Anderson
- 171 Ontario
Hugh G. Currie
- 174 Appalachia
Robert C. Leberman
- 176 Western Great Lakes
Jim Granlund
- 179 Middlewestern Prairie
Kenneth J. Brock
- 183 Central Southern
C. Dwight Cooley
- 187 Prairie Provinces
Rudolf F. Koes and Peter Taylor
- 188 Northern Great Plains
Ron Martin
- 190 Southern Great Plains
Joseph A. Grzybowski
- 192 Texas
Mark Lockwood, Cliff Shackelford, Willie Sekula, and Brush Freeman
- 196 Idaho—Western Montana
David Trochlell
- 198 Mountain West
Van A. Truan and Brandon K. Percival
- 200 Great Basin
Ted Floyd
- 204 Arizona
Gary H. Rosenberg and Mark M. Stevenson
- 207 New Mexico
Sartor O. Williams III
- 210 Alaska
Thede Tobish
- 212 British Columbia—Yukon
Donald G. Cecile
- 214 Oregon—Washington
Steven Mlodinow, Ray Korpi, and Bill Tweit
- 218 Middle Pacific Coast
Michael M. Rogers, Steven A. Glover, Don Roberson, Scott B. Terrill, and Thomas P. Ryan
- 222 Southern Pacific Coast
Guy McCaskie and Kimball L. Garrett
- 226 Baja California
Robert A. Hamilton, Richard A. Erickson, Eduardo Palacios, and Roberto Carmona
- 228 Mexico
Héctor Gómez de Silva
- 232 Central America
H. Lee Jones
- 235 West Indies
Robert L. Norton, Anthony White, and Andrew Dobson
- 237 Hawaiian Islands
Robert L. Pyle and Peter Donaldson
- 252 Pictorial Highlights

Common Redpolls, along with much smaller numbers of Hoary Redpolls, descended the north country in great hordes in the winter of 2001-2002, reaching points as far south as about latitude 36° N—the Central Valley of California, Utah, Nevada, eastern Colorado, Kansas, Missouri, southern Illinois, Kentucky, southern Virginia, and the Outer Banks of North Carolina. Those blessed with large flocks at their feeding stations found their spirits (and wallets) the lighter for it. This Common Redpoll frequented a feeder at Georgetown, New York, where it was captured on film 28 February 2002. *Photograph by Sean Sime/Housewren.*

American Birding ASSOCIATION

PRESIDENT

Richard H. Payne

VICE-PRESIDENT

Wayne R. Petersen

SECRETARY

Ann Stone

TREASURER

Dennis H. Lacoss

BOARD OF DIRECTORS

Kenneth P. Able

David M. Bird

Paul Bristow

Lynda Brothers

Jon L. Dunn

Bettie R. Harriman

John C. Kricher

Michael Ord

Richard H. Payne

Father Tom Pincelli

Debra Shearwater

William R. Stott, Jr.

Harry Tow

Tony White

Gerald J. Ziarno

EXECUTIVE DIRECTOR

Paul Green

FINANCE AND ADMINISTRATION

Lynn Yeager

CONSERVATION AND PUBLIC POLICY

Paul J. Baicich

CONVENTIONS AND CONFERENCES

Ken Hollinga

ADVERTISING

Ken Barron

GENERAL COUNSEL

Daniel T. Williams Jr.

PAST PRESIDENTS

Allan R. Keith (1997–1999)

Daniel T. Williams Jr. (1993–1997)

Allan R. Keith (1989–1993)

Lawrence G. Balch (1983–1989)

Joseph W. Taylor (1979–1983)

Arnold Small (1976–1979)

G. Stuart Keith (1973–1976)

G. Stuart Keith (1970 *pro tem*)

RECENT PAST JOURNAL EDITORS

Robert S. Arbib, Jr. (1970–1983)

John Farrand, Jr. (1984–1985)

Susan Roney Drennan (1985–1996)

Kenn Kaufman (1997–1998)

Michael A. Patten (1999–2000)

NORTH AMERICAN BIRDS

is published by the American Birding Association.

The mission of the journal is to provide a complete overview of the changing panorama of our continent's birdlife, including outstanding records, range extensions and contractions, population dynamics, and changes in migration patterns or seasonal occurrence. We welcome submission of papers in these areas; papers and other communication should be sent to the Colorado Springs address below.

PUBLISHER

ABA / John C. Kricher

EDITOR

Edward S. Brinkley

ASSOCIATE EDITORS

Stephen J. Dinsmore

Alvaro Jaramillo

Paul E. Lehman

PHOTO EDITOR

Matthew F. Sharp

EDITORIAL AND SCIENTIFIC ADVISORY BOARD

Kenneth P. Able, P. A. Buckley (*Chair*), Richard Cannings, Alan Contreras, Jon L. Dunn, Matt T. Heindel, Kevin T. Karlson, Jon King, Tony Leukering, Joseph Morlan, Michael O'Brien, Kenneth V. Rosenberg, P. William Smith, Richard R. Veit, David Wingate, Alan Wormington

REGIONAL EDITORS

Bruce H. Anderson, Yves Aubry, Margaret J. C. Bain, Pierre Bannon, Kenneth J. Brock, Joseph C. Burgiel, Roberto Carmona, Donald G. Cecile, Alan Contreras, C. Dwight Cooley, Hugh G. Currie, David A. Cutler, Brian Dalzell, Normand David, Ricky Davis, Samuel Denault, Andrew Dobson, Peter Donaldson, Robert A. Duncan, Lucy R. Duncan, David H. Elder, Walter G. Ellison, Richard A. Erickson, Ted Floyd, Brush Freeman, Kimball Garrett, Steven A. Glover, Héctor Gómez de Silva, Jim Granlund, Joseph A. Grzybowski, Robert A. Hamilton, Matthew L. Holder, Pam Hunt, Marshall J. Iliff, H. Lee Jones, Rudolf F. Koes, Ray Korpi, Greg Lasley, Robert C. Leberman, Bruce Mactavish, Mark Lockwood, Nancy L. Martin, Ron E. Martin, Blake Maybank, Guy McCaskie, Ian A. McLaren, Steven G. Mlodinow, B. Mac. Myers, Robert L. Norton, Eduardo Palacios, Robert O. Paxton, Brandon K. Percival, Simon Perkins, Wayne R. Petersen, David J. Powell, Bill Pranty, Robert D. Purrington, Robert L. Pyle, Don Roberson, Michael M. Rogers, Gary H. Rosenberg, Thomas P. Ryan, Willie Sekula, Cliff Shackelford, Daniel S. Singer, Mark M. Stevenson, Peder Svungen, Peter Taylor, Scott B. Terrill, Thede G. Tobish Jr., David Trochlell, Van A. Truan, Bill Tweit, Phillip A. Wallace, Sartor O. Williams III

GRAPHIC DESIGN

Empact Design & Graphics

PRODUCTION & ADVERTISING COORDINATOR

Bryan Patrick

CIRCULATION

Linda L. Duggins

TECHNICAL REVIEWERS

Bill Pranty

Steve Mlodinow

Marshall J. Iliff

North American Birds (ISSN 1525-3708) (USPS 872-200) is published quarterly by the American Birding Association, Inc., 720 West Monument Street, Colorado Springs, CO 80904-3624. Periodicals postage paid at Colorado Springs, Colorado, and additional mailing offices. POSTMASTER: return postage guaranteed; send address changes and POD forms 3579 to *North American Birds*, PO Box 6599, Colorado Springs, Colorado, 80934-6599. Subscription prices: \$30/year (US) and US\$35/year (Canada). Copyright © 2001 by the American Birding Association, Inc., all rights reserved. Printed by Publishers Printing, Shepherdsville, Kentucky. The views and opinions expressed in this magazine are those of each contributing writer and do not necessarily represent the views and opinions of the American Birding Association or its management. ABA is not responsible for the quality of products or services advertised in *North American Birds*, unless the products or services are being offered directly by the Association. GST Registration No. R135943454.

ABA-Endorsed Tours

Enjoy Very Special Birding

2003

Feb 24 to Mar 7 - Sub-Antarctic Islands

Cruise to the Snares, Auckland, Macquarie, Campbell Islands for penguins, albatross, other seabirds. Led by Wayne Peterson. Post-cruise extension in New Zealand. Massachusetts Audubon Society, (800) 289-9504, x 7411; nhtravel@massaudubon.org

February & March - Caribbean

Three one-week trips: The Bahamas, Puerto Rico and the Dominican Republic with excellent guides. OBServ Tours, Inc. (615) 292-2739; observinc@aol.com

Mar 2 to 15 - Belize & Tikal

Bird with superb, enthusiastic U.S. & local guides; see up to 300 species; comfortable accommodations. Wildside Birding Tours, (888) 875-9453; tours@adventurecamera.com

Mar 6 to 19 - Cruise Panama-Costa Rica

Bird Darien Jungle and canal, then special areas of Costa Rica traveling in luxury. Led by Keith Hansen. Clipper Cruise Line, (800) 814-9393, x 6813; csperry@intrav.com

Mar 22 to Apr 5 - Birds of the Maya

See tropical lowland forest birds, many endangered; travel through southern Mexico, Guatemala and Belize. Holbrook Travel, Inc., (800) 451-7111; woodp@holbrooktravel.com

Apr 13 to May 1 - Wild China

Wide diversity of habitats, large variety of bird species, spectacular scenery and colorful pageantry of Chinese life. Siemer & Hand Travel, (800) 451-4321; travel@siemerhand.com

Apr 17 to 30 - Romania & Hungary

See migration through Danube Delta, Dodrudja Plain, Hortobagy NP. Outstanding British leader. Circa 200 species. Celtic Bird Tours, (44) 1656-645-709; birds@celtictours.org.uk

May 18 to 31 - Finland & North Norway

Join 50 million breeding pairs of birds in Land of the Midnight Sun; excellent local guides. Siemer & Hand Travel, (800) 451-4321; (415) 788-4000; travel@siemerhand.com

Jun 19 to Jul 2 - Cruise Alaska to Kamchatka

Bird the Pribiloffs, the Aleutians to Attu; Bering Island & Russia's Kamchatka Peninsula. Led by Debbie Shearwater. Clipper Cruise Line, (800) 814-9393, x 6813; csperry@intrav.com

Jul 8 to 31 - Peruvian Amazon

Join discoverer of 4 new species in one of rarest Amazonian habitats; bird islands, tropical forest; also pelagic cruise. Holbrook Travel, Inc., (800) 451-7111; woodp@holbrooktravel.com

Aug 29 to Sep 7 - Cruise Atlantic Canada

Enjoy rich birdlife including autumn migration on luxury trip that prowls shores and islands of far eastern Canada. Led by Bruce Mactavish. Clipper Cruise Line, (800) 814-9393, x 6813; csperry@intrav.com

Sep 17 to 30 - Wales/Norfolk

The most exciting time to bird the UK with thousands of migrants. Excellent guides and accommodation. 150-175 species. Celtic Bird Tours, (44) 1656-645-709; birds@celtictours.org.uk

Oct 20 to Nov 2 - Tanzania Bird Safari

Explore Northern Tanzania on this very luxurious safari; 400+ birds, many large mammals. Led by local ornithologist Marc Baker. Siemer & Hand Travel, (800) 451-4321; travel@siemerhand.com

November - Caribbean

Two one-week trips: Jamaica and the Cayman Islands with excellent guides. OBServ Tours, Inc. (615) 292-2739; observinc@aol.com

Nov 12 to Dec 4 - Antarctica, South Georgia and the Falklands

Voyage from South America to visit penguin and other seabird colonies. Led by Wayne Peterson and top penguin researcher. Post-cruise extension to Tierra del Fuego region. Clipper Cruise Line, (800) 814-9393, x 6813; csperry@intrav.com

SHORT TRIPS FOR TARGET SPECIES

Central Oregon & Malheur - Paradise Birding, (541) 408-1753; sshunk@paradisebirding.com

Pacific Northwest Pelagic Trips - The Bird Guide, (503) 844-6876; greg@thebirdguide.com

British Columbia, Nova Scotia, Maine, Texas, Colorado, California, North Carolina and Newfoundland OBServ Tours, Inc. (615) 292-2739; observinc@aol.com

Hawaii - The Big Island - Hawaii Forest & Trail, (800) 464-1993; info@hawaii-forest.com

Abaco, Bahamas - Abaco Outback, (242) 367-5358; info@abacooutback.com

Please contact tour company directly for information and reservations, and identify yourself as an ABA member. Tour companies pay ABA a commission for each ABA participant.

For Tour Codes go to www.americanbirding.org

Supporting Birder's Exchange

American Birding
ASSOCIATION

ABA SALES

Specializing in books, optics, and accessories. One-stop shopping for birders.

JanSport Newt

This technical bag is designed for birders and naturalists that prefer a more traditional daypack, providing convenient access to field guides, water, and other gear. It comes with a waterproof rainfly hidden in a special pocket in the bottom of the pack, a large main compartment, a second full-length pocket designed to hold hydration bladders, and many other smaller pockets for anything you need in the field. Rain-forest green.
Item #J45063, ABA Sales Price \$72.00 (List price \$77.00)

JanSport Roadrunner

The new JanSport Roadrunner is a technical shoulder bag designed specifically to fit the needs of birders. Many birding trips involve a series of getting in and out of the car and short or long walks. Putting a traditional daypack on and off each time can be too much trouble. The Roadrunner is a shoulder bag designed to sit on the seat next to you, yet fast and easy to simply slip onto your shoulder with ready access to everything you might need. The bag is asymmetrical and wraps around your body for a snug fit. It is large enough to carry an oversized field guide, such as the Sibley, camera, binoculars, lunch, and has special padded pockets for a water bottle, GPS, radio, cell phone, or recording gear. Rain forest green.
Item #J45060, ABA Sales Price \$46.00 (List price \$50.00)

ABA Sales

800/634-7736

PO Box 6599 • Colorado Springs • CO • 80934

Fax: 800/590-2473 E-mail: abasales@abasales.com • Web: www.americanbirding.org

Current Trends in Bird Conservation

An Institute for Field Ornithology Workshop for Birders

October 5–11, 2002 in Washington, DC

Join instructors **Dave Davis** and **Paul Baicich** for an intimate look at some **serious and sophisticated current issues in bird conservation**. We will hear firsthand what the **issues** are, who is engaged, how **changes** are being sought, and what the **future** may bring. We will integrate practical field trips into the workshop to examine **on-the-ground bird conservation activity in action** to give us a view of some current bird-oriented land-management issues, banding, avitourism, invasive species, captive breeding, monitoring, and more. Many guest speakers will assist in the discussion, including **Russell Greenberg**, Smithsonian Migratory Bird Center; **Pat Patterson**, Wings of the Americas, The Nature Conservancy; **Herb Raffaele**, Office of International Affairs, USFWS; and **Rollin Sparrowe**, President, Wildlife Management Institute.

The Institute for Field Ornithology (IFO) is operated by the American Birding Association, a 501(c)3 not-for-profit organization, with the goal of teaching birders about birds in their natural habitat. IFO workshops are designed to provide a comprehensive look at bird biology, including life history, ecology, behavior, field identification, and conservation.

American Birding Association • Institute for Field Ornithology
(800)850-2473 • www.americanbirding.org/IFO

**Victory
binoculars
make birds
look up to 7%
brighter.**

Victory 8x40

Victory 10x40

Victory 8x56

Victory 10x56

It's twilight, with the sighting of a lifetime in range. Victory binoculars were made for this moment. Thanks to patented lens and prism coatings, they transmit more light to the eye. So birds appear brighter in low light. All four Victory models are backed by a lifetime warranty. For a Zeiss retailer near you, call 1-800-338-2984 or visit zeiss.com.

*Based on blue, red and green light transmission tests. Data on file.

