

FALL MIGRATION • OFFSHORE CALIFORNIA

North American Birds

QUARTERLY JOURNAL OF ORNITHOLOGICAL RECORD PUBLISHED BY THE AMERICAN BIRDING ASSOCIATION

VOLUME 60: NO. 1, 2006 • AUGUST THROUGH NOVEMBER 2005

Zeiss VICTORY: because there is so much more to see.

ZEISS

 Stephen Ingraham, Carl Zeiss Birding and Observation Product Specialist

In 20 years of testing the best in birding optics I have never seen binoculars that have the fine color definition of the FLs. Because Fluoride glass provides exceptional correction for false color fringes in the image, and our thin lens, multiple-element, Advanced Optical System provides the highest resolution, your first look at a Bluejay or Bluebird through a VICTORY is going to come as a revelation. Where other glasses blend the hues to a general impression of blue, the FLs show every subtle shade. It is breathtaking, startling, so unlike the view you are used to, with so much more color detail, from full daylight to deepest twilight and shadow, that birders regularly tell me they see things through the FLs that they have never seen before. I believe them.

At Zeiss, we are dedicated to using our technical expertise, developed over 150 years in the optical business, to ensure that you get the most out of every moment in the field. There is so much more to see, and so little time. You owe it to yourself to see everything the VICTORY FLs can show you.

Available in 8x32, 10x32, 7x42, 8x42 (shown here) and 10x42. Now available in 8x56 and 10x56.

Visit your local Zeiss dealer, call 1-800-441-3005 or log onto www.zeiss.com/sports for more information.

▲ Zeiss VICTORY 8x42 T*FL

We make it visible.

Contents

Fall Migration: August Through November 2005

NORTH AMERICAN BIRDS · AMERICAN BIRDING ASSOCIATION · VOLUME 60 · NUMBER 1 · 2006

- 4 Offshore Pacific Highlights in Summer–Fall 2005: Just Another Year Peter Pyle
- 14 The Changing Seasons: Weatherbirds Stephen J. Dinsmore and Andrew Farnsworth
- 27 In Memoriam: Richard Tompkins Paul Bill Pranty
- 30 Editor's Notebook
- 162 First Record of Ringed Storm-Petrel (Oceanodroma hornbyi) for North America Peter Pyle, Gary Friedrichsen, Thomas Staudt, Cornelia Oedekoven, and Lisa T. Ballance
- 164 A Second North American Record for Lesser Frigatebird (Fregata ariel) Calvin Brennan and Jeff Schultz
- 166 First Record of Parkinson's Petrel (Procellaria parkinsoni) for the Continental United States Rich Stallcup and Eric W. Preston

The Regional Reports

- 32 Atlantic Provinces & St. Pierre et Miquelon Bruce Mactavish
- 35 Québec Pierre Bannon, Olivier Barden, Normand David, Samuel Denault, and Yves Aubry
- 37 New England Walter G. Ellison and Nancy L. Martin
- 44 Hudson–Delaware Brian L. Sullivan, Robert O. Paxton, Joseph C. Burgiel, and Richard R. Veit
- 49 Middle Atlantic Todd M. Day
- 54 Southern Atlantic Ricky Davis

58 Florida Bill Pranty

- 61 Ontario Margaret J. C. Bain
- 66 Eastern Highlands & Upper Ohio River Valley Victor W. Fazio, III, and Rick Wiltraut
- 71 Illinois & Indiana James Hengeveld, Keith A. McMullen, and Geoffrey A. Williamson
- 75 Western Great Lakes Peder H. Svingen
- 79 Iowa & Missouri Bill Eddelman
- 81 Tennessee & Kentucky Chris Sloan and Brainard Palmer-Ball, Jr.
- 85 Central Southern Robert A. Duncan and Lucy R. Duncan
- 89 Northern Canada Cameron D. Eckert
- 91 Prairie Provinces Rudolf F. Koes and Peter Taylor
- 93 Northern Great Plains Ron Martin
- 95 Southern Great Plains Joseph A. Grzybowski and W. Ross Silcock
- 99 Texas Mark W. Lockwood, Eric Carpenter, and Willie Sekula
- 103 Idaho & Western Montana David Trochlell
- 105 Colorado & Wyoming Christopher L. Wood, Tony Leukering, and Bill Schmoker
- 109 Great Basin Rick Fridell

ON THE COVER: This juvenile Short-tailed Albatross photographed off Point Pinos, Monterey County, California 12 August 2005 was seen in July near Middle Farallon Island, San Francisco County. Sadly, it was found dead at Morro Bay, San Luis Obispo County, and is now a specimen at the Los Angeles County Museum. The world population of this endangered species is about 1840. *Photograph by Don Doolittle*.

- 112 New Mexico Sartor 0. Williams, III
- 116 Arizona Mark M. Stevenson and Gary H. Rosenberg
- 119 Alaska Thede Tobish
- 124 British Columbia Donald G. Cecile
- 126 Oregon & Washington Steven Mlodinow, David Irons, and Bill Tweit
- 134 Northern California Michael M. Rogers, Steven A. Glover, Luke W. Cole, and Scott B. Terrill
- 138 Southern California Guy McCaskie and Kimball L. Garrett
- 143 Baja California Peninsula Robert A. Hamilton, Richard A. Erickson, Gorgonio Ruiz-Campos, and Roberto Carmona
- 146 Mexico Héctor Gómez de Silva
- 152 Central America H. Lee Jones and Oliver Komar
- 156 West Indies & Bermuda Robert L. Norton, Anthony White, and Andrew Dobson
- 159 Hawaiian Islands Robert L. Pyle and Peter Donaldson
- 170 Photo Salon: Cape Florida
- 172 Pictorial Highlights

CHAIR Richard H. Payne

VICE-CHAIR Bettie R. Harriman

BOARD OF DIRECTORS

David M. Bird Paul Bristow Donald Dann John C. Kricher Dennis H. Lacoss Michael Ord Father Tom Pincelli Debra Shearwater Ann Stone William R. Stott, Jr. Harry Tow Bob Warneke Anthony W. White

> **PRESIDENT & CEO** vacant

MEMBERSHIP **Rich Downing**

CONVENTIONS AND CONFERENCES Tamie Bulow and Darlene Smyth

> CONSERVATION Betty Petersen

> EDUCATION Lori Fujimoto

TREASURER & CFO Lesli Rhodes

SECRETARY OF ABA Carol Wallace

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)

PAST JOURNAL EDITORS

John W. Aldrich (1947-1951) Chandler S. Robbins (1951-1954) Editorial Board, including Robbins, Ludlow Griscom, Allan Cruickshank (1954 - 1967)Richard L. Plunkett (1967-1970) 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 North American Birds, 9 Randolph Avenue, Cape Charles, VA 23310. For correspondence on photographic material, contact the Photo Editor at the email address below.

PUBLISHER American Birding Association

COPY EDITOR

DIRECTOR OF PUBLICATIONS **Bryan Patrick**

PUBLICATIONS CHAIR John C. Kricher

EDITOR Edward S. Brinkley (ensifera@aol.com)

ASSOCIATE EDITORS Virginia Maynard Louis R. Bevier P. A. Buckley Stephen J. Dinsmore Alvaro Jaramillo Paul E. Lehman

> **Bill Pranty** Alan Wormington

PHOTO EDITOR Matthew F. Sharp (sharp@acnatsci.org)

REGIONAL EDITORS

Bruce H. Anderson, Maris Apse, Yves Aubry, Margaret J. C. Bain, Pierre Bannon, Olivier Barden, Joseph C. Burgiel, Adam M. Byrne, Roberto Carmona, Eric Carpenter, Robert I. Cecil, Donald G. Cecile, Luke W. Cole, C. Dwight Cooley, Brian Dalzell, Normand David, Ricky Davis, Todd M. Day, Samuel Denault, James J. Dinsmore, Andrew Dobson, Peter Donaldson, Robert A. Duncan, Lucy R. Duncan, Cameron D. Eckert, Bill Eddleman, David H. Elder, Walter G. Ellison, Richard A. Erickson, Victor W. Fazio III, Rick Fridell, Kimball L. Garrett, Steven A. Glover, Héctor Gómez de Silva, Joseph A. Grzybowski, Robert A. Hamilton, James Hengeveld, Pam Hunt, Marshall J. Iliff, David Irons, H. Lee Jones, Rudolf F. Koes, Tony Leukering, Mark Lockwood, Bruce Mactavish, Nancy L. Martin, Ron E. Martin, Blake Maybank, Guy McCaskie, Keith A. McMullen, Steven G. Mlodinow, Robert L. Norton, Eduardo Palacios, Brainard Palmer-Ball, Jr., Robert O. Paxton, Simon Perkins, Wayne R. Petersen, Randy Pinkston, David J. Powell, Bill Pranty, Robert D. Purrington, Robert L. Pyle, Michael M. Rogers, Gary H. Rosenberg, Bill Schmoker, Willie Sekula, W. Ross Silcock, Chris Sloan, Mark M. Stevenson, Brian L. Sullivan, Peder Svingen, Peter Taylor, Scott B. Terrill, Thede Tobish, Bill Tweit, Richard R. Veit, Phillip A. Wallace, Ron Weeks, Anthony W. White, Sartor O. Williams III, Geoffrey A. Williamson, Rick Wiltraut, Christopher L. Wood

> SUBSCRIPTIONS Brenda Gibb

GRAPHIC DESIGN Ed Rother Jim Harris

ADVERTISING Ken Barron

North American Birds (ISSN 1525-3708) (USPS 872-200) is published quarterly by the American Birding Association, Inc. 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, 4945 N. 30th Street, Suite 200, Colorado Springs, CO 80919-3151; (800) 850-2473. Subscription prices: \$30/year (US) and US\$35/year (Canada). Copyright © 2006 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.

Princeton Field Guides

reference to one of the world's largest,

320 pages. 118 color plates. 320 maps. 6 x 9.

Paper \$29.95 0-691-12684-4

most popular, and most challenging avian groups.

Not for sale in the Commonwealth (except Canada) and the European Union

This new field guide covers all of the world's kites, vultures, harriers, hawks, buzzards, eagles, and falcons. Based on essential sections of the widely acclaimed handbook Raptors of the World by the same authors, but with updated text, maps, and plates, it shows every species in a selection of different plumages, with concise facing texts and distribution maps. It provides an easy-to-use and portable

rest and in flight, and in every plumage variant likely to be encountered. Species are treated plumage by plumage alongside images of similar species they are otherwise likely to be confused with. This guide

This is a quick-reference field

shorebirds found on these con-

tinents. The superbly detailed

color plates show the birds at

guide to the sandpipers,

plovers, stints, and other

Stephen Message and Don Taylor

provides fast, easy, and reliable field identification of this challenging group of birds. 240 pages. 77 color plates. 45 maps. 6 x 9. Paper \$35.00 0-691-12672-0 Cloth \$75.00 0-691-12671-2 Not for sale in the Commonwealth (except Canada) and the European Union

PRINCETON 800-777-4726 University Press Read excerpts online at birds.princeton.edu

ABA-Endorsed Tours

2006

CANADA, NORTH AMERICA, ABA AREA

Northern Alberta

Rocky Mountains and Boreal Forest: Up to 20 singing warbler species, including Palm, Mourning, Connecticut, and Canada; as many as 18 singing sparrows, including Baird's, LeConte's, Nelson's Sharp-tailed, and Swamp. Nesting Red-necked Grebe, White-winged Scoter, Boreal Chickadee, and Three-loed Woodpecker. Jasper hosts Black Swift, WT Ptarmigan, Timberline Sparrow, and GC Rosy-Finch, plus bear, bighom, moose and mtn. goat. All tours max at 6-7 people. **7–16 July 2006**. Contact Stephen Shunk, Paradise Bird Tours for Bird Lovers, http://www.paradisebirding.com, (541) 549-8826 (home), 541-408-1753 (cell), 541-549-8937 (fax).

Eastern Oregon Malheur Weekends

Spring at Malheur Refuge features Clark's Grebe, Ross's Goose, Franklin's Gull, Sandhill Crane, Prairie Falcon, Gray Elycatcher, Canyon Wren, Black throated Gray Warbler, Lazuli Bunting, Green-tailed Towhee, Sage Thrasher, Bobolink, Yellow-headed Blackbird. Fall trips include autumn colors of Steens Mountain for Black Rosy-Finch, Townsend's Solitaire, and abundant migrating raptors, plus Trumpeter Swan, Varied Thrush, Red naped Sapsucker, Ferruginous Hawk, and migrant songbirds at Malheur Refuge. All tours max at 6-7 people. FALL—14–17 September 2006 Contact: Stephen Shunk, Paradise Bird Tours for Bird Lovers, http://www.paradisebirding.com, (541) 549-8826 (home), (541) 408-1753 (cell), (541) 549-8937 (fax).

Southeast Arizona Fiesta

Delight in the specialties known to visit or reside in SE Arizona. Begin and end in Tucson, with stops at the famous havens: Madera Canyon, Patagona, the Huachucas, Cave Creek Canyon and the Chiricahuas. Owling included. Should approach 200 species. P.D. Hulce, leader. **14–24 July 2006.** Contact: OBServ Tours, Bob Odear, (615) 356-4982, observtours@bellsouth.net; www.observtours.com.

MEXICO

Mazatlan and the Durango Road

After initial explorations near Mazatlan for coastal species we will begin the climb from the seaside to the high, arid plain east of the Sierra Madre Occidental. As we climb through the mountains there is a marked change in flora, and hence, in the birds. The prize endemic of the trip is Tufted Jav among the 35+ endemics. Led By PD Hulce, our most experienced leader. 20–27 June 2006. Contact: Bob Odear at OBServ Tours, Inc., 3901 Trimble Road, Nashville, TN 37215; (615) 292-2739, observtours@bellsouth.net; www.observtours.com.

Barranca del Cobre, Mexico

Experience Mexico's spectacular Copper Canyon by van and train from tropical Sinaloa through the rugged Sierra Madre Occidental to high Chihuahuan Desert. We should encounter about 200 species, including Blue footed Booby, Short-tailed Hawk, Mexican Parrotiet, Berylline Hummingbird, Black-throated Magpie-Jay and Slate-throated Redstart and seek out the Eared Quetzal. Led by David MacKay and Rick Taylor. **12–19 August 2006.** Contact: Borderland Tours, (800) 525-7753; rtaylor@borderland-tours.com.

CARIBBEAN

Zapata Peninsula, Northern Archipelago & Eastern Endemic Birding Regions of Cuba

This trip covers locations in western, central and eastern endemic habitats and visits both the Atlantic and Caribbean coasts, offering the best opportunities for the greatest number of endemics and other species. **11–20 January 2007**. Contact Gary Markowski, Cuba Bird Study Program, cubirds@aol.com, (860) 350-6752; CBSP, PO Box 355, New Milford, CT 06776.

CENTRAL & SOUTH AMERICA

Guatemala

Arrangements are being made for this fine birding destination with our friends at Siemer & Hand Travel. Includes trips to the world's second largest neo-tropical rainforest, and the Los Tarrales Nature Reserve. Also bird a shade coffee plantation, and Tikal National Park. Look for the Resplendent Quetzal, the national bird of Guatemala, at the Biotope Quetzal Reserve. 8–19 October 2006. Contact: Siemer & Hand Travel, www stemerhand.com, travel@siemerhand.com, (800) 451-4321.

Expedition to Patagonia, Tierra del Fuego & Torres del Paine Your adventure begins in enchanting Buenos Aires, then fly to Ushuaia to embark on the Mare Australis. Explore the islands of the Tierra del Fuego archipelago, legendary Cape Horn, the Strait of Magellan and breathtaking Beagle Channel, with Zodiac landings for close-up views. At Torres del Paine, stay at the Explora Hotel Salto Chico, with three days of exploring. Enjoy penguins, albatross, and coastal species. **29 October-9 November 2006.** Contact: Clipper Cruise Lines, www.clippercruise.com, groupres@intrav.com, (800) 456-0020.

Expedition to the Chilean Fjords

Join David Ascanio, outstanding bird guide, for 15 days along the Chilean coastline aboard the Clipper Adventurer. Meet in Santiago before flying to Punta Arenas to embark the ship. Sail the Strait of Magellan, looking for Black-browed Albatross, Antarctic Giant Petrel, and Magellanic Diving-Petrel. Enjoy Zodiac landings along the way to Puerto Natales, the Kirke Narrows, and the islands of Chile Patagonia. Disembark in Ushuaia. 8–22 November 2006. www.clippercruise.com, groupres@intrav. com, Contact: Clipper Cruise Lines, (800) 456-0200.

Expedition to the Chilean Fjords, 2007

After two nights in Buenos Aires, fly to Ushuaia to board the Clipper Adventurer destined for Punta Arenas. Zodiac landings for better birding opportunities, with albatross, petrels and penguins on the agenda. 22 February-8 March 2007. Contact Clipper Cruise Line, www.clippercruise.com, groupres@intrav.com, (800)456-0020.

Peru

With the success of the 2006 trip to Peru, we have decided to offer it again. Visit Cusco, stay at comfortable Cock-of-the-Rock Lodge, then the fabulous birding and lodge at Manu Wildlife Center. A train ride to Machu Picchu should afford good birding as well as the the opportunity for endemics there. **16–29 June 2007.** Contact Siemer & Hand Travel, www.siemerhand.com, travel@siemerhand.com, (800)451-4321.

EUROPE

Expedition from the Arctic Circle to the Norwegian Fjords

Begin your journey in Oslo, taking in the charm of the historic Viking past. A flight to Longyearbyen in the Svalbard Archipelago crosses the Arctic Circle the first time. Transfer to the Clipper Adventurer to cruise along the coast of the archipelago, enjoying the pelagic and coastal birds with Scottish naturalist Chris Hill. Zodiac landings will afford looks at loons, fulmars, eiders, and jaegers. **17–30 August 2006. Contact: Clipper Cruise Lines, www.clippercruise.com, groupres@intrav.com**, **(800) 456-0200.**

Spain

This customized trip is designed to see the maximum numbers of birds in the height of southward migration from Europe to Africa. There is no better place to see the spectacle of hundreds of migrating birds and raptors! Visit rocky habitats and marshlands for endemics as well. **Fall 2007**. Contact Siemer & Hand Travel, www.siemerhand.com, travel@siemerhand.com, (800)451-4321.

AFRICA

South Africa: Fairest Cape to Kruger

South Africa is a mega-diversity country with 58 endemic and near-endemic birds, more than any other African country. Sensational birds such as the African Penguin, Blue Crane, Cape Rockjumper, a suite of small endemic bustards, the African Black Oystercatcher, Knysna Turaco and at least 30 species of endemic larks and chats. Species include a host of storks and vultures, spectacular raptors and a host of bee-eaters, hornbills, kingfishers, barbets, sunbirds, iridescent starlings, waxbills, and bush-shrikes. We will search for elephants, lion, leopard, buffalo, hinos, and other mega-fauna. We can expect to see at least 400 birds species. **14–28 October 2006**. Contact: Tropical Birding, Africa and Asia Division, 17 Toucan Tropics, Bloubergrise, 7441, South Africa. Tel/fax: +27-21-556-4124 / 557 6575. Fax: + 27 21 557

Uganda: The Pearl of Africa

This tiny country supports more than 1000 bird species. Shoebills at Murchison Falls, or endemics at Bwindi National Park are incredibly rewarding. Mountain Gorillas! We should see over 500 bird species while enjoying the remarkable scenery and wildlife. Uganda has an excellent infrastructure. Great diversity of habitats. Uganda now rivals Kenya as the most visited country in Africa. Ecotourism has been posiively encouraged for the last decade. 22 July-6 August 2006. Contact: Tropical Birding, Africa and Asia Division, 17 Toucan Tropics, Bloubergrise, 7441, South Africa. Tel/fax: +27-21-556-4124 / 557 6575. Fax: + 27 21 557 6575. Mobile: + 27-82-400-3400. tropicalbirding@telkomsa.net.

Birding in Kenya

Our safari birding guide once again this year is Brian Finch, considered by many to be one of the best field ornithologists in East Africa Depart Nairobi in a chartered plane to a window seat in a comfortable LandCruiser to take in the Kenyan landscape and fabulous birds Visit the Samburu Game Reserve, the varied habitats of Mt. Kenya, and the thrill of Lake Baringo. We finish our loop at the Massai Mara National Reserve before heading back to Nairobi. Hornbills, rollers, sunbirds, and barbets will be daily fare. Expect spectacles! **2–14 August 2006** Contact Siemer & Hand Travel, www.siemerhand.com, travel@siemerhand.com, (800) 451-4321.

South Africa

Get to know the real South Africa with the small group specialists Set departures and exclusively tailored birding and wildlife safaris. Guided and self-drive options. SA endemics along trails less traveled, personalized field attention and handpicked accommodations with great hospitality and traditional country fare. Relaxed birders to intensive listers Cape Town to Kruger Park (Feb 2007). Garden Route to Addo Elephant Park (**Mar 2007**). Limopop Bushveld to the rugged Drakensberg Escarp ment (**Apr 2007**). Owner-run "birder friendly" self-catering accommodation facility directly above the African Penguin coastal reserve Great pelagic trips for seabirds –scheduled and chartered trips. Birding experiences to take away and never forget. Contact Avian Leisure, www.avianleisure.com, enquiries@avianleisure.com, tel/fax +27-21-786-1414, cell +27-83-272-2455.

ASIA

Turkey

Our friends at Siemer & Hand Travel are putting together a wonderful trip for us during the height of migration. This custom-designed tunerary takes in western Turkey, including Kusadasi, Bursa, the marshlands of Lake Marmara, the Mediterranean Sea, and the rugged slopes of the Uludag Mountains. **Early May 2007.** Contact Siemer & Hand Travel, www.siemerhand.com, travel@siemerhand.com, (800)451-4321.

India

Waiting for the perfect opportunity to visit places like the birder's para dise of Sultanpur Jheel, the Keoladeo Ghana National Park, Khana National Park and the Pench Tiger Reserve? Travel with experienced guide and avid birder Peter Kennerley - see roughly 150 bird species in just one morning! India is home to 14% of the world's birds, about 1200 species. Optional post trip to Kaziranga. **1–14 November 2006 Contact: Siemer & Hand Travel, www.siemerhand.com, travel@siemerhand.com, (800)451-4321.**

PACIFIC OCEAN

Eastern Australia

Australia, the island continent, has an incredible number (338) of en demic bird species and endemic bird families. Our tour starts in Tasma nia with beautiful forest birding and a pelagic trip. We then visit the mainland with arid bushland, wet sclerophyll hill forest, coastal heathlands and beaches, before ending with tropical and highland rain forests, and the savanna grasslands of northern Australia. **28** August-14 September 2006. Contact: Chris Doughty's Peregrine Bird Tours, 2 Drysdale Place, Mooroolbark 3138 Victoria, Australia Tel 613 9726 8471; fax 613 9727 1545; info@peregrinebirdtours.com; www.sub.net.au/>wwspbt01/.

Nature Cruising Through the Philippine Islands

Enjoy the comforts of the Clipper Odyssey while exploring the magic of the Philippines. Shore excursions and sightseeing included in 18 days of travel. **3–20 April 2007**. Optional post trip to Hong Kong Contact Clipper Cruise Line, www.clippercruise.com, groupres@intrav.com, (800)456-0200.

Wild Hawaii

Join Rob Pacheco on a new itinerary for the islands. We will visit the vast variety of habitats and elevations to see the greatest number of bird species, both endemic and introduced. This trip sells out every year, so make plans early to join us! **13–23 March 2007**. Contact Siemer & Hand Travel, www.siemerhand.com, travel@siemerhand.com, (800)451-4321.

BUY SONGBIRD COFFEE at ABA SALES

ne of the rarest, most beautiful, and most mysterious birds in the world, the Ivory-billed Woodpecker has reappeared in the deep swamp forests of Arkansas. Feared extinct for decades, the species may also persist elsewhere within its former range, as significant remnants of the great southern forests are being protected and nurtured back to their former glory. The magnificent Ivory-billed Woodpecker speaks to us about our past, and about hopes for our future. This was a bird of the ancient forests. When we clear-cut the old growth southern forests, humans virtually eliminated the special haunts of this magnificent species. By securing and restoring large expanses of forest across the southern U.S. and allowing these places to grow old in their natural condition, we can hope that one day lvory-billed Woodpeckers will again grace the treetops of our great southern forests.

our purchase of this coffee directly aids the Big Woods Conservation Partnership in the securing and restoration of the Ivory-bill habitat. Money raised from sales of the Ivory-bill blend is shared by the ABA and the BWCP. This shade grown, organic and fair trade coffee from Nicaragua, grown as the understory of the forest, also maintains winter feeding habitat for our neotropical migrants and provides the farmers of the cooperative with a living wage from growing coffee in a healthy and sustainable environment.

Ivory-billed Woodpecker \$9.50 Available in a light or dark roast and decaf

OTHER FLAVORS OF SONGBIRD COFFEE AVAILABLE AT ABA SALES:

Item # 13686, Hazelnut \$9.50

Item # 13687. Guatemalan \$9.50

Item # 13688. Costa Rican \$9.50

Item # 13689, French Roast \$9.50

Item # 13690, Nicaraguan \$9.50

Item # 13691. Panama \$9.50

AmericanBirding

Item # 14686. Decaf \$10.50

New titles from the American Birding Association!

Abertuar deservation of desired A BIRDER'S GUIDE TO THE TEXAS COAST HE TEXAS COAST MELCOOKSEY AND RON WEEKS ADDENSE

by Mel Cooksey and Ron Weeks Revised 2006 342 pages; paper (lay-flat)

Item #413 ABA Member Price: \$19.96 (List \$24.95)

A Birder's Guide to the Texas Coast

ompletely revised in 2006 by Mel Cooksey and Ron Weeks, **A Birder's Guide to the Texas Coast** covers habitat diversity of the Texas coast ranges from the Pineywoods to the Gulf prairies, from the coastal wetlands to the subtropics. This revision includes species accounts for 170 Texas specialties, 48 maps for 200 birding sites, and seasonal and distributional abundance bar-graphs for 388 regularly occurring species.

To order your advance copy, call 800/634-7736 • www. abasales.com

