

of N. C. K. Lighton are retained from the first edition, but here they are larger. Lighton's figures had suffered from over-reduction, and the new format shows his work to better advantage. The result is more pleasing to the eye, though the colors, notably the blues and greens, are rather washed out (for example in the Blue Waxbills and Melba Finches). In addition, K. Newman has illustrated 31 new color plates. Newman's illustrations go well with Lighton's but are more sketchy, showing bold plumage patterns rather than feather detail, and are better suited for field identification. New plates include the water birds, hawks and eagles in flight, hawks and eagles perched, francolins, waders, plovers, gulls and terns at rest and in flight, larks, and some *Cisticola* species. These replace all the black and white plates and the less satisfactory color plates of the earlier editions. Newman also has added a few species not included in Lighton's color plates, mainly species added to the southern African list since the first edition of Roberts, introduced species, and a few additional plumages such as female Cuckoo-finch *Anomalospiza imberbis*.

Illustrations in the wide margins are another new and attractive feature of the book. Some old illustrations by H. Grönvold are reprinted from Stark and Sclater's *Fauna of South Africa: Birds*, and some new figures are drawn by Jill Adams. The marginal figures include flight field marks of storm petrels (the only group not illustrated in color), prion bills, downy young of some species of grebes, ducks, coursers, sandpipers, and a bustard, heads of some raptors, flight feathers of terns, wing patterns of nightjars, wings and tails of some *Cisticola* species, and nests of some weavers.

The introduction has the same comments on classification, bibliography, ornithological history, and habitat regions as the two previous editions. The family accounts include technical details of taxonomy and anatomy not in the earlier editions, but omit some natural history information, unfortunately for a field book. The index lists separately the species by English, scientific, and Afrikaans names.

The book is the best available both as a field guide and a concise compendium of natural history of birds for any region of Africa. As the earlier editions have sold over 100,000 copies, and the new edition is an improvement in illustrations over those, the new Roberts is certain to be the new standard for African field ornithologists. I recommend it to everyone with an interest in African birds.—ROBERT B. PAYNE.

PRESIDENT'S PAGE

It has been customary for people interested in birds to name their publications after a bird species that for some reason is of special interest or significance. This practice is world wide in application and not just confined to avian publications in North America. Although there are some highly respected journals bearing such titles, I often wonder whether these titles have the same connotation of respectability to others that they do to ornithologists. I think this is an important matter to consider and I would enjoy learning the views of others on the subject. For example, should long standing bird journal names be changed to titles that more appropriately reflect journal contents? Obviously our journal, *The Wilson Bulletin*, does not have a bird-name title even though the cover characteristically shows a Wilson's Warbler. So it is reasonable to ask why this matter should be brought up in the pages of the *Bulletin*. My response is that I think our journal name may be even more ambiguous to the outsider, and certainly just as puzzling, as a journal named after a particular bird. It would be more explicit for example if there were an ornithological journal titled *American Journal of Ornithology* just as there is an *American Journal of Botany*, . . . *Physics*, . . . *Physiology*, etc.

Is it important to "impress" others by having a scholarly sounding journal title? Perhaps not in earlier times when only students of birds were interested in their journals. The present interdisciplinary trends in science have changed this significantly and now scientists from other areas of biology are becoming aware of ornithological journals. Even more importantly, administrators at colleges and universities increasingly are stressing the need for good publication records in forming recommendations on tenure, promotion, and salary raises for faculty members. Three decades ago when so-called amateurs were most conspicuous in *The Wilson Ornithological Society* this policy would not have affected Society members much. Since then, however, there has been a steady increase in the number of professional ornithologists active in the Society. These members do indeed care about tenure, promotion, and salary and hope that administrators will be duly impressed with their publications in bird journals, including *The Wilson Bulletin*.

An issue of this kind has confronted the Society before. For example, I remember when the Society was called the *Wilson Ornithological Club*. Maurice Brooks described in his talk at the annual meeting last May in West Virginia how the term *Society* was adopted to impress the Internal Revenue Service with the desirability of accepting income tax deductions claimed by members for annual meeting expenses. I remember too, comments at the time about how the name change was needed to impress college administration with the fact that we really were a scientific *Society*, not just a social *Club*, and thus were worthy of official sanction for faculty attendance at meetings.

Returning to the issue at hand, I would like to know how members feel on the subject of changing the name of *The Wilson Bulletin* to a title that is more obviously ornithological. I would enjoy receiving these comments prior to the next annual meeting, which will be in early April in Omaha, Nebraska. This will provide a basis for discussion of the issue by the Executive Council of the Society when it convenes there. I should emphasize that no immediate action on the matter is anticipated. Instead, there simply will be an informational session for appraising current feelings on the subject.

I've compiled a list of 9 possible journal names that could be more explicit for an American journal devoted to ornithology. Some of these titles are *American Journal of Ornithology*, or just *American Ornithology*, or perhaps *Journal of Ornithology*. The simplest is *Ornithology* (comparable to *Ecology*), the most complex, *Journal of the Wilson Ornithological Society*. I notice in the recent final report for the Workshop on a National Plan for Ornithology (supported by NSF) that an urgent need was identified

for having a new journal devoted entirely to avian ecology. Perhaps the *Bulletin* could satisfy some of this need by stressing ecology exclusively, which it now emphasizes, and becoming the *Journal of Avian Ecology*.

As a final comment I should point out that the *Bulletin* did not always bear its present name. At one time in its early years it was called *The Semi-Annual*. By this precedent the present volumes should be called *The Quarterly*, hardly ornithological, hardly impressive.—DOUGLAS JAMES.

ORNITHOLOGICAL NEWS

LOUIS AGASSIZ FUERTES AND MARGARET MORSE NICE AWARDS

Fuertes Awards are devoted to the encouragement and stimulation of young ornithologists. One particular desire is the development of research interests among amateur ornithologists and students. Any kind of ornithological research may be aided. Recipients of grants need not be associated with academic institutions. Each proposal is considered primarily on the basis of possible contributions to ornithological knowledge. Although grantees are not required to publish their studies in *The Wilson Bulletin*, it is hoped that they will submit their manuscripts to the editor of *The Wilson Bulletin* for consideration.

Most statements applicable to the Fuertes Awards also are applicable to the Nice Award. However, the Nice Award is limited to applicants not associated with a college or university. It is intended to encourage the independent researcher without access to funds and facilities generally available at the colleges. High school students are eligible. In some years 2 Fuertes Awards have been made, in some years only one. Amount given is \$200.00 per award. One Nice Award is made annually in the amount of \$200.00. Interested persons may write to Clait E. Braun, Wildlife Research Center, P.O. Box 2287, Fort Collins, Colorado 80522. Completed applications must be received by 1 March 1979. Final decisions will be made by the Council of The Wilson Ornithological Society at the annual meeting of the Society, 5–8 April 1979.

PAUL A. STEWART AWARDS

The Paul A. Stewart Fund for Ornithological Research has been established by donations from Paul A. Stewart. Income from this endowment will be awarded annually to support research in ornithology especially studies of bird movements based on banding and analyses of recoveries and returns and investigations pertaining to economic ornithology. Several Stewart Awards in the amount of \$200.00 each will be available each year. Stewart Awards will be equally available to students, amateurs, and professionals. Interested persons may write to Clait E. Braun, Wildlife Research Center, P.O. Box 2287, Fort Collins, Colorado 80522. Completed applications must be received by 1 March 1979. Final decisions will be made by the Council of The Wilson Ornithological Society at the annual meeting of the Society, 5–8 April 1979.

1979 ANNUAL MEETING OF THE WILSON ORNITHOLOGICAL SOCIETY

The 60th Annual meeting of the Wilson Ornithological Society will be held in Omaha, Nebraska on 5-8 April 1979. The meeting will be hosted by the University of Nebraska at Omaha and by the Nebraska Ornithologists' Union.

A special feature of the meeting will be a symposium titled "The Biology of Bird Species with Limited Distribution." The symposium is being organized by Drs. Abbot Gaunt and Jon Barlow.

Planned field trips include visits to waterfowl concentrations along the Missouri River bottoms, a trip to the Central Platte River to view Sandhill Cranes, and a visit to a prairie chicken booming ground.

The chairman of the local committee is Dr. Roger Sharpe, Department of Biology, University of Nebraska at Omaha, 68182.

SALE OF JACK-PINE WARBLER BACK ISSUES

As a service to ornithologists wishing to build or improve their libraries (either personal or institutional), *The Jack-Pine Warbler* is having a one-time sale of back issues. The sale will end 15 April 1979. There are 2 options: (1) You may purchase 1 copy of every available back issue from 1928 (*The Jack-Pine Warbler* began publication in 1926) to 1977 for \$15.00 plus postage. At the time of this writing, this includes 168 issues beginning with Fall 1928 and complete volumes from 1938 to 1977 with the exception of 1951-1954 (6 issues exhausted). Twenty issues, however, are represented by fewer than 10 copies (these are mostly prior to 1938 and between 1950 and 1954). Sets will be assembled on a first come, first served basis; later orders will receive fewer issues. If stocks are depleted below 125 issues, prospective purchasers will be notified. (2) Individual issues (1927-1977) may be purchased for 20 cents apiece with a \$1.00 minimum (postage extra).

Regular prices are \$.50-1.00 per issue 1928-1976 and \$2.50 1977-1978. Either plan, consequently, offers substantial savings. Single copy sale prices are all below one-half price. Maximum savings, however, are available on sets; early purchasers will be saving more than \$70.00 per set and later purchasers only slightly less. Order from Michigan Audubon Society Bookshop, 7000 North Westnedge, Kalamazoo, MI 49001. You will be billed.

ERRATUM

In the paper by William Post in the June 1978 Wilson Bulletin (Social and foraging behavior of warblers wintering in Puerto Rican coastal scrub. *Wilson Bull.* 90:197-214), the references to the Bahama Yellowthroat on pages 198 and 199 should be references to the Common Yellowthroat (*Geothlypis trichas*).

WOS COMMITTEE CHAIRMEN

President Douglas James has appointed the following to chair the WOS committees for 1978-1979:

Auditing Committee, to be selected by Ernest Hoover as has been customary for the past several years so that the audit can be conducted prior to the 1979 meeting.

Conservation Committee, Eric G. Bolen

Endowment Committee, Don Bleitz

Ernest P. Edwards Prizes, Jerome A. Jackson

International Council for Bird Preservation Representative, Helen S. Lapham

Investment Trustees Committee, Philips B. Street

Library Committee, William A. Lunk

Local Committee for 1979 Meeting, Roger Sharpe, Department of Zoology, University of Nebraska, Omaha, Nebraska

Louis Agassiz Fuertes, Margaret M. Nice, and Paul Stewart Awards, Clait E. Braun

Membership Committee, Robert C. Whitmore

Nominating Committee, Sidney A. Gauthreaux

Projected Budget Committee, Horace H. Jeter

Standing Resolutions Committee, Robert L. Burns

Student Membership Committee, James R. Karr

VULTURE SYMPOSIUM

An International Symposium on the Vultures, sponsored by the Western Foundation of Vertebrate Zoology, will be held 23-26 March 1979, at the Santa Barbara Museum of Natural History, Santa Barbara, California. Papers on any aspect of life history, behavior, or conservation of both Old World and New World vultures are solicited. For further information, contact: Mr. Sanford R. Wilbur, c/o U.S. Fish and Wildlife Service, 1190 E. Ojai Avenue, Ojai, CA 93023 (Phone 805/646-5455).

FRANK M. CHAPMAN FUND

The Frank M. Chapman Memorial Fund gives grants in aid of ornithological research and also post-doctoral fellowships. While there is no restriction on who may apply, the Committee particularly welcomes and favors applications from graduate students; projects in game management and the medical sciences are seldom funded. Applications are due on 15 September and 15 February. Information on form and content of applications may be obtained from the Frank M. Chapman Memorial Fund Committee, The American Museum of Natural History, Central Park West at 79th Street, New York, N.Y. 10024.

SERIAL PUBLICATIONS CURRENTLY RECEIVED BY THE JOSSELYN VAN TYNE MEMORIAL LIBRARY

The serial publications of the Library are catalogued, bound, and shelved by the University of Michigan Library, and are housed in the Museum of Zoology Bird Division's library room. Except for certain rare items which are non-circulating, the serials, like the books, are mailed out on request to members of the Society in the U.S. and Canada. The University pays postage one way and the borrower pays the return. Members should send inquiries to the Library. When a particular reference is needed, please send a complete citation since we may have a reprint of the article, which is easier to send than would be an entire bound volume.

Following is a list of serial publications currently received by the Josselyn Van Tyne Memorial Library as exchanges for the Wilson Bulletin, as complimentary copies, and as gifts from members. A full list of periodical holdings has not been published since 1956 (*Wilson Bull.* 68:329-338). Since it does not seem likely that a full inventory will be completed in the near future, and since many library users are interested in current publications, it was decided to publish this list of currently received periodicals. If any members have issues of our incomplete titles, or titles not listed, which they would be willing to donate to the Library, we would greatly appreciate them. Please write to the librarian about them. We would also like to urge members who publish ornithological papers in journals not appearing on this list to send reprints of their papers to the Library. All gifts of reprints, books, and journals are acknowledged in the annual report of the Library. Donors are requested to state whether these may be exchanged or sold by the Library should they prove to be surplus duplicates.

Following the title of each journal listed below is the date of earliest volume held followed by volume or issue numbers. Parentheses indicate that the volumes or years enclosed are incomplete. A dash between numbers indicates a continuous run. A dash not followed by a number indicates the Library has all volumes after the last one listed. A comma between numbers indicates a gap in holdings. For example: 1950 2-(8),10- means the Library has vol. 2, dated 1950, through vol. 7 complete, vol. 8 incomplete, lacks vol. 9, and has vol. 10 and all volumes to date complete. In some cases, holdings are too scattered to be listed, and are indicated "incomplete." Some of the

complete sets are in part Univ. of Michigan and in part WOS, and these are designated by an *. The entire sets are available for loan to members in these cases.

Janet Hinshaw, Librarian, Wilson Ornithological Society, Museum of Zoology, Univ. of Michigan, Ann Arbor, MI 48109 U.S.A. Telephone 313-764-0457.

- *Acta Ornithologica (Poland). 1933— 1-
- Acta Zoologica Cracovensia (Poland). 1968— (13-14)—
- Alabama Birdlife. 1953— 1-
- Alauda (France). 1929— 1-
- Alcedo (Germany). 1974— 1-
- American Birds (formerly Audubon Field Notes). 1947— 1-
- *American Midland Naturalist. 1901— 1-
- *American Museum of Natural History, Bulletin (bird papers only). 1881— 1-
- *American Museum Novitates (bird papers only). 1921— 2-
- Animal Behaviour (formerly The British Journal of Animal Behaviour). 1953— 1-(8)-
- Animal Kingdom (N.Y. Zool. Soc.). 1945— (48)-(54)-(58)-(73)-(78-79)—
- *Aquila (Hungary). 1894— 1-45,50-
- *Ardea (Netherlands). 1912— 1-
- Ardeola (Spain). 1954— 1-
- *Audubon (formerly Bird-Lore). 1899— 1-
- Audubon Field Notes. See American Birds.
- The Audubon Warbler (Portland, OR). 1937— 1-
- *The Auk. 1884— 1-
- Auspicium (Germany). 1959— 1-
- Australian Wildlife Research (CSIRO). 1974— 1-
- *Avicultural Magazine (U.K.). 1894/95— 1-
- Baltic Commission for the Study of Birds, Communications (Estonia). 1961— 1-
- Bird-Banding. 1930— 1-(17)-(27-28)-(40)-(42)-
- Bird-Lore. See Audubon.
- *Bird Study (U.K.). 1954— 1-
- Birding. 1971— (3),5-
- Birds (U.K.). 1966/67— 1-
- The Blue Jay (Sask., Canada). 1942— 1-
- Bokmakierie (S. Africa). 1948— 1-
- Bonner Zoologische Beiträge (Germany). 1950— 1-
- Breviora (Harvard) (bird papers only). 1952— 5-
- *British Birds. 1907/08— 1-(63-64)—
The British Journal of Animal Behaviour. See Animal Behaviour.
British Museum (Natural History), Bulletin (Zoology) (bird papers only kept). 1952— 1-
- British Trust for Ornithology, Annual Report. 1933— 1-26,28-30,32-36,38-
- British Trust for Ornithology News. 1964— 1-
- Bulletin Ornithologique (Quebec, Canada). 1956— 1-(9-10)-(15-16)-
- Caldasia (Colombia). 1943— (7)— (incomplete)
- California Birds. See Western Birds.
- Canadian Wildlife Service, Occasional Papers (bird papers only). 1963— 1- ; Progress

- Notes. 1968— 2-23,25— ; Report Series (bird papers only). 1966— 1-4,6,12,14,16-18,
24-25,27-29,32,35,37,41-42
- The Cardinal (IN). 1971— 1-
- Carolina Bird Club Newsletter (NC and SC). 1959— (8),(15-18)-
- Cassinia (DE). 1890— 1-
- The Chat (NC and SC). 1937— 1-
- Club van Nederlandsche Vogel kundigen, Orgaan. See Limosa.
- The Condor. 1899— 1-
- Corella (Australia). 1977— 1-
- The Cormorant (S. Africa). 1976— 1-
- Danish Review of Game Biology. 1945— 1-
- *Dansk Ornithologisk Forenings Tidsskrift. 1906— 1-(15)-
- Danske Vildtundersøgelser. 1953— 1-
- Delmarva Ornithologist (DE). 1964— 1-
- Delmarva Ornithological Society Monographs (DE). 1971— 1-
- Doñana—Acta Vertebrata (Spain). 1974— 1-
- Edward Grey Institute of Field Ornithology (U.K.). reprints only
- Egretta (Austria). 1958— 1-
- The 'Elepaio (HI). 1939— 1-
- *The Emu (Australia). 1901— 1-
- Fauna och Flora (Sweden). 1950— 1-
- Feuille de Contact (Quebec, Canada). (1975-1976)—
- Field Museum of Natural History, Report Series. 1932— 9-(10-11)-
- Fieldiana: Zoology (Field Mus. Nat. Hist.) (bird papers only). 1909— 9-(17)-(25)-
- Finnish Game Research. 1965—25—
- The Flicker. See The Loon.
- Florida Field Naturalist. 1973— 1-
- *The Florida Naturalist. 1927— 1-
- Georgia Goshawk. 1977— (4)-
- Le Gerfaut/De Giervalk (Belgium). 1911— 1-
- The Golden-Eye (Berrien Springs, MI). 1962— (1)—(incomplete)
- The Gull (CA). 1919— 1-
- The Honeyguide (formerly Rhodesian Ornithological Society Bulletin). 1955— 16,23,26,
28,31,33,38,49,52-53,56-
- *El Hornero (Argentina). 1917— 1-
- *The Ibis (U.K.). 1859— 1-
- Illinois Audubon Society, * Bulletin. 1916— 1— ; Newsletter. 1961— 1-(13)-
- Illinois Natural History Survey, Biological Notes (bird papers only). 1944— 17—(in-
complete) ; Bulletin (bird papers only). 1949— 25-
- Indiana Audubon Quarterly (formerly Indiana Audubon Year Book). 1920— 1-(2)-
- Indiana Audubon Year Book. See Indiana Audubon Quarterly.
- *Inland Bird Banding News. 1929— 1-
- The Intermediate Naturalist. See Ontario Field Biologist.
- International Council for Bird Preservation, Bulletin. 1927— 1-
- International Studies on Sparrows (Poland). 1967— (1-2)-(4)-
- Iowa Academy of Science, Proceedings. 1887— 1-38,40-
- Iowa Bird Life. 1931— 1-
- The Jack-Pine Warbler (MI). 1922— 1-
- *Journal für Ornithologie (Germany). 1853— 1-79,81-

- Kansas Academy of Science, Transactions. 1871— 1—
Kansas Ornithological Society, Bulletin. 1950— 1—
*The Kentucky Warbler (KY). 1925— 1—
The Kingbird (NY). 1950— 1—
Larus (Yugoslavia). 1947— 1—
*Limosa (formerly Orgaan der Club Neder. Vogelkund.) (Netherlands). 1928— 1—
The Living Bird (Cornell). 1962— 1—
Long Point Bird Observatory (Ontario, Canada), Annual Report. 1960/69— 1— ; News-letter. 1969— 1—(3—5)—(7—8)—
Loodusuurijate Seltsi Aastaraamat (Estonia). 1965— 57—
*The Loon (formerly The Flicker) (MN). 1929— 1—
*Lozania (Acta Zoologica Colombiana) (Colombia). 1952— 1—8,10—16,19—
Maine Audubon News. (1966)—
Maine Audubon Quarterly. 1977— Fall—
Man and Nature (MA). 1971— Dec—
Manomet Bird Observatory (MA), Annual Report. 1969,1971— ; The Manomet Ob-server. 1973— (5)— (incomplete) ; Research Report. 1971— 1—3,7—8,10—
Maryland Birdlife. 1945— (1)—3,6—
Massachusetts Audubon Newsletter. 1962— 1—
Memorabilia Zoologica (Poland). 1959— 3,5—18,20—
Michigan Audubon Newsletter. 1957— (5)—(7)—(16)—
The Migrant (TN). 1930— 1—
Minnesota Ornithologists' Union Newsletter. 1964— 1—(2)—(6—7)—(9—10)—
Miscelanea Zoologica (Spain). 1958/63— 1—
The Mississippi Kite (MS). 1965— 1—
Moravian Ornithological Society (Czechoslovakia), Zpravy MOS. 1975— ; Knihovna MOS. 1975—
The Murrelet (Pacific N.W. Bird & Mammal Soc.). 1920— 1—
Museum of Comparative Zoology (Harvard), Bulletin (bird papers only). 1871— 2—
National Museum of New Zealand, Records. 1975/76— 1—
Natural History (Am. Mus. Nat. Hist.). 1919— (19,23—25)—(33)—(36)—(38)—
 (40—43)—(45), (61), (77), 80—
Nebraska Bird Review. 1933— 1—
New Hampshire Audubon Annual. 1978— 1—
New Hampshire Audubon News. 1966/67— 1—
New Jersey Audubon. 1975— 1—
New Zealand Bird Notes. See Notornis.
New Zealand Dept. Internal Affairs, Wildlife Publications. 1954— 4— (incomplete)
Nigerian Ornithologists' Society Bulletin. 1965— 2—
North American Bird Bander. 1976— 1—
Nos Oiseaux (Switzerland). 1930— 11—
Notornis (formerly New Zealand Bird Notes). 1943— 1—
L'Oiseau et la Revue Française d'Ornithologie (France). 1931— 1—13,15—
Oklahoma Ornithological Society Bulletin. 1968— 1—
Ontario Bird Banding. 1965— (1)—(6—8)—
Ontario Bird Banding Association Newsletter. 1968— (incomplete)
Ontario Field Biologist (formerly The Intermediate Naturalist). 1953— 8—10,12—
The Ontario Naturalist. 1963— (1)— (incomplete)
The Oriole (GA). 1936— 1—

- Ornis Fennica (Finland). 1924— (1)-(18)—
Der Ornithologische Beobachter (Switzerland). 1923— (21-34)—
Ornithologische Mitteilungen (Germany). 1948— 1—
Ornithologischen Gesellschaft in Bayern (Germany), *Anzeiger. 1919— 1— ; Verhandlungen. 1899/1900— 2-7,10-(14),16—
Oronoko Bird Club Field Notes (Berrien Springs, MI). 1962— 1—
*The Ostrich (S. Africa). 1930— 1—
*Ostrich Supplement (S. Africa). 1941— 1—
The Passenger Pigeon (WI). 1939— 1—
Penn Ar Bed (France). 1964— (4)— (incomplete)
Poeyana, Serie A (Cuba) (bird papers only). 1965— 9—
Point Reyes Bird Observatory (CA), Annual Report. 1965— 1— ; Newsletter. 1967— 8,(10-17)—
*The Prothonotary (Buffalo, NY). 1935— 1—
Raptor Research (Raptor Research Foundation). 1967— 1—
The Raven (VA). 1930— 1—
The Redstart (WV). 1933— 1—
Republic of S. Africa, Dept. Nature Conserv. Mus. Serv., Annual Report. 1975/76— 32—
Rhodesian Ornithological Society Bulletin. See The Honeyguide.
The Ring (Poland). 1954— 1—
Rondevlei Bird Sanctuary, Annual Report (S. Africa). 1953— 2—
Royal Australian Ornithologists Union Newsletter. 1969— 1—
Safring News/Nus (S. Africa). 1972— 1—
Saskatchewan Nat. Hist. Soc. Newsletter. 1965— 9—
The Scissortail (OK). 1951— (1)-(5-6),(10),14—
Scottish Birds. 1958/61— 1—
Smithsonian Institution. Smithsonian Contributions to Paleobiology (bird papers only).
1976— 27,35; Smithsonian Contributions to Zoology (bird papers only). 1969—
9,26,101,107,111,152,158,187,212,235
Sociedad de Ciencias Naturales la Salle, Memoria (Venezuela). 1947— (6)-(11-12)—
South Australian Ornithologist. 1923/24— (7-8)-(23)—
South Dakota Bird Notes. 1949— 1—
Southern Birds (S. Africa). 1975— 1—
Station Biologique de la Tour du Valat, Annual Report (France). 1950— 1—
The Sunbird (Australia). 1970— 1—
Suomen Riista (Finland). 1946— 1—
Tall Timbers Research Station (FL), Bulletin (bird papers only). 1962— 1— ; Conf. Ecol. Animal Control. 1970— 2— ; Fire Ecology Conf. Proc. 1962— 1,7—
Texas Ornithological Society, Bulletin. 1967— 1— ; Newsletter. 1953— (1)—
(incomplete)
La Terre et la Vie (France). 1945— 92—
Tori (Japan). 1927— 5-(7)-(11)—
Torreia (Cuba). 1968— 4—
Urner Field Observer (NJ). 1946— 1— (incomplete)
Var Fagelvärld (Sweden). 1942— 1-14,17-(18)—
Virginia Society of Ornithology, Newsletter. 1969— (15)— (incomplete)
Die Vogelwarte (formerly Der Vogelzug) (Germany). 1930— 1—
Die Vogelwelt (Germany). 1949— 70—
Der Vogelzug. See Die Vogelwarte.

- Western Birds (formerly California Birds). 1970— 1-
- *Wildfowl (U.K.). 1947— 1-
- Wildlife—A Review (New Zealand). 1969— 1-
- The Wilson Bulletin (formerly The Ornithologists' and Oologists' Semi-Annual, The Wilson Quarterly, and The Journal of the Wilson Ornithological Chapter of the Agassiz Association). 1889— 1-
- Yamashina Institute for Ornithology, Miscellaneous Reports (Japan). 1952— 1-
- Zoological Record: Aves. 1864—
- Zoologichesky Zhurnal (U.S.S.R.). 1976— (55)—

INDEX TO VOLUME 90, 1978

By C. DWIGHT COOLEY

This index includes references to genera, species, authors, and key words or terms. In addition to avian species, references are made to the scientific names of all vertebrates mentioned within the volume. Common names are as they appeared in the volume.

- Acanthis flammea, 401
Accipiter cooperi, 182–196, 297
 gentilis, 182–196
 striatus, 182–196, 201
Actitis macularia, 63, 67–70, 79–83
Agelaius phoeniceus, 7, 31–44, 261–270,
 457–458, 473, 511–520, 541, 578,
 619–634, 653–656
Aglaeactis cupripennis, 448
 castelnauii, 448
Aimophila aestivalis, 153, 328
 botterii, 328
 cassini, 328
 notosticta, 328
 rufescens, 328
 ruficeps, 328
 stolzmanni, 328
 strigiceps, 328
Ainley, David G., Robert C. Wood and
 William J. L. Sladen, Bird life at
 Cape Crozier, Ross Island, 492–510
Aix sponsa, 131–132, 287–290, 423–437, 652
Ajaja ajaja, 125
Alabama, 438–441
Albers, Peter H., Habitat selection by breed-
 ing Red-winged Blackbirds, 619–634
albinism, 336
Alces alces, 312
Alopex lagopus, 134
Amazilia verticalis, 128
Amclopsetta quadrocellata, 115, 116
Ameiva, 203
Ammodramus henslowii, 94
 savannarum, 335–345, 632
Ammospiza nigrescens, 309
Anabacerthia striaticollis, 139–141
Anas acuta, 99–111, 455
 americana, 99–111, 428
 clypeata, 99–111, 131
crecca, 99–111, 428
cyanoptera, 314
diazi, 131, 155, 317, 472
discors, 99–111, 428, 434
flavirostris, 551
fulvigula, 99–111
platyrhynchos, 155, 312–314, 428, 646–647
rubripes, 428, 540
strepera, 99–111, 314, 470–471
Anderson, William L. and Ronald E.
 Duzan, DDE residues and eggshell
 thinning in Loggerhead Shrikes, 215–
 220
Anhinga anhinga, 359–375, 608–618
Ani, Groove-billed, see *Crotophaga sulcirostris*
 Smooth-billed, see *Crotophaga ani*
Anolis, 203
Anomalospiza imberbis, 668
Antbird, Immaculate, see *Myrmeciza immaculata*
ant-following, 139–141
Anthus spinoletta, 287
Antilocapra americana, 312
Ant-tanager, Crested, see *Habia cristata*
Anthrush, Black-faced, see *Formicarius analis*
 Short-tailed, see *Chamaea campanisoma*
Antvireo, Plain, see *Dysithamnus mentalis*
Antwren, Slaty, see *Myrmotherula schisticolor*
Anumbius anumbi, 544–552
Apalis, White-winged, see *Apalis chariessa macphersoni*
Apalis chariessa macphersoni, 667
Aphelocoma coerulescens, 525–528
 c. coerulescens, 1–18
Aptenodytes forsteri, 492–496, 504–510
Aramides, 323

- Archilochus alexandri, 127, 472
 colubris, 473
- Ardea herodias, 56, 455–456, 610, 615
- Ardeola ralloides, 667
- Arenaria interpres, 71, 79–83
- Argentina, 544–552
- Argusianus argus, 331
- Asio flammeus, 201
 otus, 127, 134, 297
- Asthenes flammulata virgata, 447
 humilis, 447
 ottonis, 448
 wyatti, 447
- Asyndesmus lewisi, 285
- Athene cunicularia, 449, 454
- awards and grants
- Aaron M. Bagg Student Membership Awards, 157
 - Frank M. Chapman Fund, 672
 - Hawk Mountain Research Award, 308
 - Louis Agassiz Fuertes Award, 670
 - Margaret Morse Nice Award, 670
 - Paul A. Stewart Award, 670
- Aythya affinis, 99–111, 540, 587
 americana, 99–111, 314–316, 334
 collaris, 99–111
 valisineria, 99–111, 317
- Baird, James, see Banks, Richard C. and
- Ball, Garth, see Hochbaum, George and
- Bananaquit, see Coereba flaveola
- Bandy, LeRoy W. and Barbara Bandy,
 Marsh Hawks following hunting red fox, 133–134
- Banks, Richard C. and James Baird, A new hybrid warbler combination, 143–144
- Baptista, Luis F., A revision of the Mexican Piculus (Picidae) complex, 159–181
- Barber, John C., see Cope, James B. and
- Barbtail, Spotted, see Premnoplex brunneus
- Barlow, Jon C., Another colony of the Guadeloupe House Wren, 635–637
- Bartramia longicauda, 65, 79–83, 126
- Basileuterus rufifrons, 130
- behavior
- Anhinga anhinga, 359–375
 - breeding
 - Hydranassa tricolor, 45–59
 - brooding
 - Anhinga anhinga, 370–371
 - caching
 - Otus asio, 450
 - calling, 204
 - courtship
 - Leucosticte australis, 285–287
- fishng
- Cathartes aura, 141–143
 - Coragyps atratus, 141–143
- foraging
- Melanerpes erythrocephalus, 521–535
 - Pandion haliaetus, 112–118
 - Parulidae, 197–214
- hunting
- Bubo virginianus, 136–137
 - Tyto alba, 136–137
- incubation
- Anhinga anhinga, 362–365
 - Colinus virginianus, 290–291
- maintenance
- Melanerpes erythrocephalus, 532
- nest relief
- Anhinga anhinga, 366–367
- nest-searching
- Molothrus bonariensis, 275
- nesting
- Anhinga anhinga, 368–370
 - Myiopsitta monachus, 544–552
- post-fledging
- Progne subis, 376–385
- social
- Parulidae, 197–214
- spacing
- Hirundo rustica, 399–400
 - Petrochelidon pyrrhonota, 399–400
- territorial
- Melanerpes erythrocephalus, 285, 521–535
- Benson, C. W. and F. M. Benson, The birds of Malawi, reviewed, 666–667
- Berman, Susan L., review by, 663–665
- Betta splendens, 295
- Bittern, Least, see Ixobrychus exilis
- Blackbird, see Turdus merula
- Brewer's, see Euphagus cyanocephalus

- Red-winged, see *Agelaius phoeniceus*
 Rusty, see *Euphagus carolinus*
 Blake, Emmet R., Manual of neotropical birds, vol. 1, reviewed, 332-334
 Bluebird, Eastern, see *Sialia sialis*
 Mountain, see *Sialia currucoides*
 Bobolink, see *Dolichonyx oryzivorus*
 Bobwhite, see *Colinus virginianus*
 Bock, Carl E., Martin Raphael and Jane H. Bock, Changing avian community structure during early post-fire succession in the Sierra Nevada, 119-123
 Bock, Walter J., Morphology of the larynx of *Corvus brachyrhynchos* (Passeriformes: Corvidae), 553-565
 Bohm, Robert T., Protocalliphora infestation in Great Horned Owls, 297
Bombycilla cedrorum, 20, 217
Bonasa umbellus, 132-133, 326
 Bondesen, Poul, North American bird songs: A world of music, reviewed, 153-155
 Brant, see *Branta bernicla*
Branta bernicla nigricans, 125
 canadensis, 314, 428, 646-647
 c. maxima, 456-457
 c. moffitti, 455-456
 sandvicensis, 663
 Braun, Clait E., Keith W. Harman, Jerome A. Jackson and Carroll D. Littlefield, Conservation Committee Report, 309-321
 breeding biology
 Anhinga anhinga, 372
 Zonotrichia capensis, 273-274
 breeding chronology
 Anhinga anhinga, 371-372
 breeding density
 Accipiter cooperii, 182-196
 gentilis, 182-196
 striatus, 182-196
 Charadrius vociferus, 442-443
 breeding season
 Molothrus bonariensis, 275
 Ortalis vetula mcallii, 389-390
 Brenowitz, Gene L., An analysis of Gila Woodpecker vocalizations, 451-455
 brood adoption
 Bonasa umbellus, 132-133
 brood size
 Progne subis, 251-253
 brooding
 Hydranassa tricolor, 55-57
 Brooks, Maurice, Fifty years of the Wilson Ornithological Society—Banquet Address at the 1978 Wilson Ornithological Society Meeting, Jackson's Mill, W. Va., 464-467
 Brown, Bryant T. and John W. Goertz, Reproduction and nest site selection by Red-winged Blackbirds in north Louisiana, 261-270
 Brown, Charles R., Double-broodness in Purple Martins in Texas, 239-247; Post-fledging behavior of Purple Martins, 376-385; Addendum, 657
Bubo virginianus, 134-137, 195, 297, 325, 336, 449, 455-456, 473, 525
Bucephala clangula, 125
 Budgerigar, see *Melopsittacus undulatus*
Bulbulcus ibis, 56-57, 291, 610, 615, 667
 Bull, John and John Farrand, Jr., The Audubon Society field guide to North American birds, Eastern region, reviewed, 325-327
 Bunting, Indigo, see *Passerina cyanea*
 Lazuli, see *Passerina amoena*
 Varied, see *Passerina versicolor*
 Burger, Joanna, Great Black-backed Gull breeding in salt marsh in New Jersey, 304-305; review by, 330-332;
 _____, Lynne M. Miller and D. Caldwell Hahn, Behavior and sex roles of nesting Anhingas at San Blas, Mexico, 359-375; _____ and Joseph Shisler, Nest site selection of Willets in a New Jersey salt marsh, 599-607
 Bush Tyrant, Red-rumped, see *Myiotheretes erythropygius*
Buteo jamaicensis, 297, 380, 449, 456
 lagopus, 126, 134
 lineatus, 297, 525
 platypterus, 659
 regalis, 126
 swainsoni, 380, 472
Butorides striatus, 124
 virescens, 50, 141, 360-361, 370, 611
Calidris alba, 73, 79-83

- alpina, 649
bairdii, 471
canutus, 72, 79–83, 126, 649
fuscolollis, 77–83, 649
mauri, 75–83
melanotos, 78–83, 471
minutilla, 75–83
pusilla, 74–83, 649
- California, 642–643
Calothorax lucifer, 127–128
Campylorhynchus brunneicapillum, 303
Canachites canadensis, 326
Canastero, Many-striped, see *Asthenes flammulata virgata*
 Rusty-fronted, see *Asthenes ottonis*
 Streaked-backed, see *Asthenes wyatti*
 Streaked-throated, see *Asthenes humilis*
Canirallus, 322
kioloides kioloides, 324
Canis familiaris, 134
 latrans, 316
 cannibalism
Bubo virginianus, 449
Canvasback, see *Aythya valisineria*
Cape Crozier, Ross Island, 492–510
Caperton, Alastair M. G., see Paynter, Raymond A. Jr., and ——
Caprimulgus ridgwayi, 127
Caracara, Red-throated, see *Daptrius americanus*
Cardinal, see *Cardinalis cardinalis*
Cardinalis cardinalis, 21–27, 154, 644
Carduelis flammea, 658
 pinus, 121
Carpodacus cassini, 121
 purpureus, 407
Casmerodus albus, 594, 611, 615
cat, domestic, see *Felis catus* and *Felis domestica*
Catagonus wagleri, 148
Catostomus commersoni, 637
Catbird, Gray, see *Dumetella carolinensis*
Cathartaea lönbergi, 494–510
 maccormicki, 502–510
Cathartes aura, 141–143, 380, 642–643
Catharus fuscescens, 335–345
 guttatus, 21–25, 120, 153, 407
 minimus, 335–345
ustulatus, 129, 335–345, 407–408, 578
u. oedicus, 129
- Catoptrophorus semipalmatus*, 70, 79–83, 599–607
Celeus castaneus, 169
Ceratophrys ornata, 283
Certhia familiaris, 120, 235
Cervus canadensis, 310
Chachalaca, Chestnut-winged, see *Ornalis garrula*
 Plain, see *Ornalis vetula mcalli*
 Rufous-vented, see *Ornalis ruficauda*
Chaetura pelagica, 578
Chaffinch, see *Fringilla coelebs*
Chalcostigma stanleyi, 448
Chamaea campanisoma, 140–141
Charadrius melanotos, 126
 montanus, 126, 604
 semipalmatus, 64–65, 79–83, 471
 vociferus, 442–443
Chat, Yellow-breasted, see *Icteria virens*
Chen caerulescens, 663
 hyperborea, 313
Chickadee, Black-capped, see *Parus atricapillus*
 Carolina, see *Parus carolinensis*
 Mountain, see *Parus gambeli*
chicken, see *Gallus gallus*
chick success
Anhinga anhinga, 370
Chimango, see *Milvago chimango*
Chingolo, see *Zonotrichia capensis*
Chough, Mountain, see *Pyrrhocorax graculus*
Chlidonias niger, 127
Chloroceryle americana, 128
Chondestes, 329
 grammacus, 155, 380
Christensen, Zan D., Danny B. Pence and Gretchen Scott, Notes on food habits of the Plain Chachalaca from the lower Rio Grande Valley, 647–648
Chordeiles minor, 472
Cinclodes, Bar-winged, see *Cinclodes fuscus*
 Gray-flanked, see *Cinclodes oustaleti*
Cinclodes fuscus, 447–448
 oustaleti, 447
Circus aeruginosus, 661
 buffoni, 661
 cinereous, 661
 cyaneus, 133–134, 661–662
 pygarus, 661

- Ciridops anna*, 559, 561
Cistothorus apolinari, 149
 — platensis, 149, 335–345
Clangula hyemalis, 125
 Clark, George A., Jr., review by, 329–330
 clutch size
 — *Ortalis vetula* *mccallii*, 391–392
Podilymbus podiceps, 301–302
Coccyzus americanus, 335–345, 391, 473
 — *erythrophthalmus*, 335–345
Cochlearius cochlearius, 360, 361, 372
Cock-of-the-Rock, Andean, see *Rupicola peruviana*
Coereba flaveola, 204
 Cogswell, Howard L., Water birds of California, reviewed, 470–472
Colaptes auratus, 21–29, 120, 131, 177, 298, 452, 472, 522–529, 571, 578, 652
 — *campestris*, 163
 — *rupicola*, 163
Colinus virginianus, 290–291, 652–653
 — *v. marilandicus*, 653
 — *v. mexicanus*, 653
 — *v. taylori*, 653
Columba livia, 555, 559, 563
 — *palumbus*, 659
 — community structure, 119–123
Conebill, Cinereous, see *Conirostrum cinereum*
 Rufous-browed, see *Conirostrum rufum*
Tamarugo, see *Conirostrum tamarugensis*
 White-browed, see *Conirostrum ferrugineiventre*
Conepatus chinga, 283
Conirostrum cinereum, 446, 448
 — *ferrugineiventre*, 446
 — *rufum*, 446
 — *tamarugensis*, 445–446
 Conner, Richard N., see Jackson, Jerome A., Irvine D. Prather, —, and Sheila Parness Gaby
Conopophagidae, 156
 Conservation Committee Report, Management of National Wildlife Refuges in the United States: Its impact on birds, 309–321; Federal Bird Permit Study, 478
 Constitution and By-laws of the Wilson Ornithological Society, 474–477
Contopus sordidulus, 120
 — *virens*, 155, 450–451, 578
Coot, American, see *Fulica americana*
 European, see *Fulica atra*
 Red-fronted, see *Fulica rufifrons*
 Slate-colored, see *Fulica ardesiaca*
 Cope, James B. and John C. Barber, Catching behavior of Screech Owls in Indiana, 450
Coragyps atratus, 20–24, 141–143
Coregonus clupeaformis, 637
Cormorant, Double-crested, see *Phalacrocorax auritus*
 Great, see *Phalacrocorax carbo*
Olivaceous, see *Phalacrocorax olivaceous*
Pelagic, see *Phalacrocorax pelagicus*
Corvus brachyrhynchos, 8, 20–24, 195, 553–565, 578
 — *corax*, 195, 316
 — *ossifragus*, 15, 17, 298
Corythopsis, 156
Costa Rica, 138–139
Cotingidae, 156
Coturnicops, 323
Coturnix coturnix, 644
 Courtney, Charles H., see Humphrey, Stephen R., —, and Donald J. Forrester
 courtship display
Leucosticte australis, 286–287
Cowbird, Bay-winged, see *Molothrus badius*
 Brown-headed, see *Molothrus ater*
 Screaming, see *Molothrus rufoaxillaris*
 Shiny, see *Molothrus bonariensis*
coyote, see *Canis latrans*
 Craig, T. H., see Millard, J. B., —, and O. D. Markham
Crake, Gray-breasted, see *Laterallus exilis*
Crane, Sandhill, see *Grus canadensis*
 Whooping, see *Grus americana*
Cranioleuca albicapilla, 448
 Crawford, Richard D., Tarsal color of American Coots in relation to age, 536–543
 Crawford, Robert L., Autumn bird casualties at a northwest Florida TV tower: 1973–1975, 335–345
Creeper, Brown, see *Certhia familiaris*
Crossbill, Red, see *Loxia curvirostra*

- Crotophaga ani*, 148
sulcirostris, 391
- Crow, Common*, see *Corvus brachyrhynchos*
Fish, see *Corvus ossifragus*
- Crypturellus strigulosus*, 334
- Cuckoo, Black-billed*, see *Coccyzus erythrophthalmus*
Striped, see *Tapera naevia*
Yellow-billed, see *Coccyzus americanus*
- Cuckoo-finches*, see *Anomalospiza imberbis*
- Cyanocitta cristata*, 15–29, 380, 473, 578, 645
stelleri, 120
- Cynanthus latirostris*, 127
- Cynoscion nebulosus*, 114–116
- Dacnis, Tit-like*, see *Xenodacnis parina*
- Daption capense*, 504
- Daptrius americanus*, 334
- DDE residues*
Lanius ludovicianus, 215–220
- deer, mule*, see *Odocoileus hemionus*
white-tailed, see *Odocoileus virginianus*
- defense*
territorial
Dendroica tigrina, 297–299
- Delacour, Jean*, The pheasants of the world, reviewed, 327–328
- Dendrocygna bicolor*, 99–111
- Dendroica adelaiae*, 197–214
caerulea, 144, 335–345
caerulescens, 197–214, 335–345, 407, 469
castanea, 143–144, 335–345, 404–413
coronata, 21–25, 121, 143–144, 197–214, 221–238, 297–299, 335–345, 407, 566–578
discolor, 197–214, 335–345, 657
dominica, 197–214
fusca, 144, 335–345, 407–408
graciae, 236
kirtlandii, 293
magnolia, 335–345, 407–408
occidentalis, 472
palmarum, 197–214, 297–299, 335–345
pennsylvanica, 335–345
petechia, 121–122, 197–214, 335–345, 472, 473
pinus, 212
plumbea, 636
striata, 143–144, 197–214
tigrina, 197–214, 297–299, 404–413, 578
- townsendi*, 472
virens, 578
- Dichromana rufescens*, 125, 471
r. dickeyi, 471
- Dickcissel*, see *Spiza americana*
- Dickson, James G. and Robert E. Noble*, Vertical distribution of birds in a Louisiana bottomland hardwood forest, 19–30
- Didelphis albiventris*, 283
marsupialis, 393
virginiana, 336
- Di Giulio, Richard*, see *Strader, Robert W.*, —, and *Robert B. Hamilton*
- Diglossa carbonaria*, 448
- Dipodomys*, 136
- Diuca-Finch, White-winged*, see *Diuca speculifera*
- Diuca speculifera*, 448
- Dolbeer, Richard A., Paul P. Woronecki, Allen R. Stickley, Jr. and Stephen B. White*, Agricultural impact of a winter population of blackbirds and starlings, 31–44
- Dolichonyx oryzivorus*, 94, 335–345, 631
- double-broodedness*
Progne subis, 239–247
- Dove, Eared*, see *Zenaida auriculata*
Mourning, see *Zenaida macroura*
Rock, see *Columba livia*
- Dow, Douglas D.*, A test of significance for Mayfield's method of calculating nest success, 291–295
- Dowitcher, Short-billed*, see *Limnodromus griseus*
- Dunlin*, see *Calidris alpina*
- Drymarchon corais erebennus*, 393–394
- Duck, Black*, see *Anas rubripes*
Mexican, see *Anas diazi*
- Mottled*, see *Anas fulvigula*
Ring-necked, see *Aythya collaris*
Ruddy, see *Oxyura jamaicensis*
Wood, see *Aix sponsa*
- Duffin, Kathleen E.*, review by, 665–666
- Dumetella carolinensis*, 335–345, 578
- Dusicyon gymnocercus*, 283
- Duzan, Ronald E.*, see *Anderson, William L.* and —
- Dryocopus pileatus*, 21–29
- Dysithamnus mentalis*, 140–141

- Eagle, Bald, see *Haliaeetus leucocephalus*
 Editorial, 586
 egg carrying
 Aix sponsa, 131-132
 egg volume, 353-358
 eggshell thickness
 Gavia immer, 637-640
 Pandion haliaetus, 115
 Phalacrocorax olivaceus, 640-642
 eggshell thinning
 Anhinga anhinga, 608-618
 Cathartes aura, 642-643
 Lanius ludovicianus, 215-220
 Mycteria americana, 608-618
 Egret, Cattle, see *Bulbulcus ibis*
 Great, see *Casmerodius albus* and *Egretta alba*
 Reddish, see *Dichromonassa rufescens*
 Snowy, see *Egretta thula*
Egretta alba, 360-361, 367, 370-371
 thula, 54, 360, 367, 611
 Elaeniinae, 156
 elk, see *Cervus canadensis*
 Emlen, John T., Land bird communities of
 Grand Bahama Island: The structure
 and dynamics of an avifauna,
 reviewed, 468-470
Empidonax sp., 120
 alnorum, 343
 hammondii, 128
 minimus, 578
 traillii, 343
 virescens, 335-345
 wrightii, 472
Endomychura craveri, 470
 hypoleuca, 470
Eremophila alpestris, 128, 287
 Erickson, Albert W., see Knight, Richard
 L. and ——
Eriothacus rubecola, 285
 escuerzo, see *Ceratophrrys ornata*
Esox lucius, 347
 niger, 637
Eudocimus albus, 112, 125, 611
Eulabaeornis castaneoventris, 322
Euphagus carolinus, 21-29, 34-35, 43
 cyancephalus, 136
 Evans, Roger M., see Nitchuk, Wayne M.
 and ——
- Falco peregrinus, 218
 sparverius, 201, 571
 Farrand, John, Jr., see Bull, John and
 ——
Felis catus, 336
 domestica, 134, 201-203
 Finch, Black Rosy, see *Leucosticte atrata*
 Brown-capped Rosy, see *Leucosticte australis*
 Cassin's, see *Carpodacus cassini*
 Melba, see *Pytilia melba*
 Purple, see *Carpodacus purpureus*
 Zebra, see *Poephilo guttata*
 Fjeldsa, Jon, Guide to the young European
 precocial birds, reviewed, 329-330
 Fjetland, Conrad A., Giant Canada Goose
 incubates eggless nest, 456-457
 Fleetwood, Raymond J., see Marion, Wayne
 R. and ——
 Flicker, Andean, see *Colaptes rupicola*
 Campos, see *Colaptes campestris*
 Common, see *Colaptes auratus*
 flight display, *Leucosticte australis*, 287
 Florida, 335-345, 521-535, 642-643
Florida caerulea, 52-54, 125, 360-361, 367,
 414-417, 611
Fluvicolinae, 156
 Flycatcher, Acadian, see *Empidonax virescens*
 Alder, see *Empidonax alnorum*
 Fork-tailed, see *Muscivora tyrannus*
 Gray, see *Empidonax wrightii*
 Hammond's, see *Empidonax hammondii*
 Least, see *Empidonax minimus*
 Olive-sided, see *Nuttalornis borealis*
 Scissor-tailed, see *Muscivora forficata*
 Stolid, see *Myiarchus stolidus*
 Willow, see *Empidonax traillii*
 Foliage-gleaner, Lineated, see *Syndactyla subalaris*
 Montane, see *Anabacerthia striaticollis*
 food habits
 Agelaius phoeniceus, 35-38, 511-520
 Bubo virginianus, 135
 Molothrus ater, 35-38
 Ornithodoros vettula, 647-648
 Pelecanus erythrorynchos, 347-353
 Quiscalus quiscula, 35-38
 Sturnus vulgaris, 35-38
 Tyto alba, 135

- food, nestling
Progne subis, 248–260
 food piracy
Larus argentatus, 649–650
Stercorarius parasiticus, 649–650
 food requirements, *Pelecanus erythrorhynchos*, 348
 foraging ability, age related
Phalacrocorax olivaceus, 414–422
 foraging site
Aegelaius phoeniceus, 511–520
Formicarius analis, 140–141
 Forrester, Donald J., see Humphrey, Stephen R., Charles H. Courtney, and —
 fox, Arctic, see *Alopex lagopus*
 red, see *Vulpes fulva*
 Franzreb, Kathleen E., Tree species used by birds in logged and unlogged mixed-coniferous forests, 221–238
 Fraga, Rosendo M., The Rufous-collared Sparrow as a host of the Shiny Cowbird, 271–284
Fringilla coelebs, 401
Fulica americana, 99–111, 445–446, 536–543
ardesiaca, 445–446
atra, 540
rufifrons, 445–446
 Fulmar, Northern, see *Fulmarus glacialis*
 Southern, see *Fulmarus glacialisoides*
 Southern Giant, see *Macronectes giganteus*
Fulmarus glacialis, 124
glacialisoides, 494, 498–499, 504–510
Fundulus heteroclitus, 589
Furnarius rufus, 272–273
 Gaby, Sheila Parness, see Jackson, Jerome A., Irvine D. Prather, Richard N. Conner, and —
 Gadwell, see *Anas strepera*
Galeichthys felis, 115–116
Gallinula chloropus, 540
melanops, 322
 Gallinule, Common, see *Gallinula chloropus*
 Purple, see *Porphyryla martinica*
 Spot-flanked, see *Gallinula melanops*
Gallus gallus, 356, 554–563
 Gannet, see *Morus bassana*
 Gatherer, Firewood, see *Anumbius anumbi*
Gavia immer, 123, 158, 637–640
stellata, 123
Geothlypis
rostrata, 197–214 (see erratum p. 671)
trichas, 197–214, 335–345, 472, 656–657, 671
 Giampa, Vincent, see Wilz, Kenneth J. and —
Glaucidium minutissimum, 176
 Gnatcatcher, Masked, see *Polioptila dumicola*
 Goertz, John W., see Brown, Bryant T. and —
 Gochfeld, Michael and Guy Tudor, Ant-following birds in South American subtropical forests, 139–141
 Goldeneye, Common, see *Bucephala clangula*
 Goldfinch, American, see *Spinus tristis*
 gonadal development
Ortalis vetula mcallii, 387–388
 Goose, Canada, see *Branta canadensis*
 Lesser Snow, see *Chen caerulescens*
 Hawaiian, see *Branta sandvicensis*
 Snow, see *Chen hyperborea*
 Goshawk, see *Accipiter gentilis*
 Gottfried, Bradley M., An experimental analysis of the interrelationship between nest density and predation in old-field habitats, 643–646
 Gould, Stephen Jay, Ontogeny and phylogeny, reviewed, 151–152
 Grackle, Boat-tailed, see *Quiscalus major*
 Common, see *Quiscalus quiscula*
 Great-tailed, see *Quiscalus mexicanus*
 Grebe, Atitlan, see *Podilymbus gigas*
 Horned, see *Podiceps auritus*
 Least, see *Podiceps dominicus*
 Pied-billed, see *Podilymbus podiceps*
 Greenlet, Rufous-naped, see *Hylophilus semirufus*
 Grosbeak, Rose-breasted, see *Pheucticus ludovicianus*
 Ground-tyrant, Plain-capped, see *Muscisaxicola alpina grisea*
 Rufous-naped, see *Muscisaxicola rufiventer*
 White-browed, see *Muscisaxicola albifrons*
 Grouse, Red, see *Lagopus lagopus scoticus*
 Ruffed, see *Bonasa umbellus*

- Sharp-tailed, see *Pedioecetes phasianellus*
- Spruce, see *Canachites canadensis*
- growth
- Aphelocoma coerulescens, 1-18
 - Grus americana*, 309-310, 313, 316-317, 331, 351
 - canadensis, 126, 312, 351, 396, 400
 - c. tabida, 311-316
- Guan, White-winged, see *Penelope albipennis*
- Gull, California, see *Larus californicus*
- Franklin's, see *Larus pipixcan*
 - Glaucoous, see *Larus hyperboreus*
 - Glaucoous-winged, see *Larus glaucescens*
 - Great Black-backed, see *Larus marinus*
 - Herring, see *Larus argentatus*
 - Iceland, see *Larus glaucopterus*
 - Laughing, see *Larus atricilla*
 - Mew, see *Larus canus*
 - Ring-billed, see *Larus delawarensis*
 - Sabine's, see *Xema sabini*
 - Southern Black-backed, see *Larus dominicanus*
 - Thayer's, see *Larus thayeri*
 - Western, see *Larus occidentalis*
- Gymnorhinus cyanocephalus*, 1-9, 16-17, 129
- Habia cristata, 139-141
- habitat selection
- Agelaius phoeniceus*, 619-634
- habitat shift
- Piranga olivacea*, 575-586
- habitat use
- Dendroica coronata*, 566-574
- Haematopus bachmani*, 126, 650-652
- estralegus*, 651
 - o. finschi*, 651
 - unicolor*, 651
- Haemophila carpalis*, 328
- humeralis*, 328
 - mysticalis*, 328
 - ruficauda*, 328
 - sumichrasti*, 328
- Haffer, Jürgen, review by, 332-334
- Hahn, D. Caldwell, see Burger, Joanna, Lynne M. Miller, and —
- Hailman, Jack P., Optical signals: Animal communication and light, reviewed, 153
- Haliaeetus leucocephalus*, 218
- Hall, George A., review by, 325-327
- Halley, Marc R. and Wayne D. Lord, A Cattle Egret-deer mutualism, 291
- Hamilton, Robert B., see Strader, Robert W., Richard Di Giulio, and —; see Ortego, Brent and —
- Hardy, John William and Ben B. Coffey, Jr., The wrens, Record # ARA-2, reviewed, 148-150
- hare, snowshoe, see *Lepus americanus*
- Harmon, Keith W., see Braun, Clait E., —, Jerome A. Jackson and Carroll D. Littlefield
- Harrier, Cinereous, see *Circus cinereous*
- Eurasian Marsh, see *Circus aeruginosus*
 - Long-winged, see *Circus buffoni*
 - Montagu's, see *Circus pygargus*
- Hartwick, E. B., The use of feeding areas outside of the territory of breeding Black Oystercatchers, 650-652
- Hartshorne, Charles, review by, 153-155
- hatching asynchrony
- Agelaius phoeniceus*, 653-655
- hatching success
- Anhinga anhinga*, 370
- Hawk, Broad-winged, see *Buteo platypterus*
- Cooper's, see *Accipiter cooperii*
 - Ferruginous, see *Buteo regalis*
 - Marsh, see *Circus cyaneus*
 - Red-shouldered, see *Buteo lineatus*
 - Red-tailed, see *Buteo jamaicensis*
 - Rough-legged, see *Buteo lagopus*
 - Sharp-shinned, see *Accipiter striatus*
 - Swainson's, see *Buteo swainsoni*
- Helminthorus vermiculus*, 335-345
- Helminth parasite community ecology in *Pelecanus occidentalis*, 587-598
- Hendricks, Paul, Notes on the courtship behavior of Brown-capped Rosy Finches, 285-287
- Henicorhina leucosticta*, 140-141
- Heron, Black-crowned Night, see *Nycticorax nycticorax*
- Boat-billed, see *Cochlearius cochlearius*
- Great Blue, see *Ardea herodias*
- Green, see *Butorides virescens*
- Little Blue, see *Florida caerulea*
- Louisiana, see *Hydranassa tricolor*
- Squacco, see *Ardeola ralloides*
- Striated Green, see *Butorides striatus*

- Yellow-crowned Night, see *Nyctanassa violacea*
- Herpestes javanicus*, 201–203
- Heteroscelus incanus*, 126
- Heusmann, H. W. and Robert Bellville, Effects of nest removal on Starling populations, 287–290
- Himantornis*, 322
- Hinshaw, Janet, Serial publications currently received by the Josselyn Van Tyne Memorial Library, 671–676
- Hirundo rustica*, 396–403, 578
- Hochbaum, George and Garth Ball, An aggressive encounter between a Pin-tail with a brood and a Franklin Gull, 455
- Holmes, Richard T., see Zumeta, David C. and —
- Hornero, Rufous, see *Furnarius rufus*
- Honeycreeper, Carbonated, see *Diglossa carbonaria*
- host of, *Molothrus bonariensis*, 271–284
Tapera naevia, 138–139
- Hubbard, John P., The biological and taxonomic status of the Mexican Duck, reviewed, 155
- Hughes, R. A., see Tallman, Dan A., Theodore A. Parker, III, Gary D. Lester, and —
- Hummingbird, Allen's, see *Selasphorus sasin*
Black-chinned, see *Archilochus alexandri*
Blue-throated, see *Lampornis clemenciae*
Broad-billed, see *Cynanthus latirostris*
Broad-tailed, see *Selasphorus platycercus*
Calliope, see *Stellula calliope*
Lucifer, see *Calothorax lucifer*
Ruby-throated, see *Archilochus colubris*
Violet-crowned, see *Amazilia verticalis*
- Humphrey, Philip S. and Roger Tory Peterson, Nesting behavior and affinities of Monk Parakeets of southern Buenos Aires Province, Argentina, 544–552
- Humphrey, Stephen R., Charles H. Courtney, and Donald J. Forrester, Community ecology of the helminth parasites of the Brown Pelican, 587–598
- Hunt, L. Barrie, Extreme nesting dates for the Mourning Dove in central Illinois, 458–460
- Hurst, George A., Unusual incubation behavior in Bobwhite, 290–291
- Hutton, Anne E., Spatial relationships in perching Barn and Cliff swallows, 396–403
- hybrid warbler, 143–144
- Hydranassa tricolor*, 45–59, 125, 360–361, 370, 471, 611
- Hydrurga leptonyx*, 498, 504
- Hylocichla mustelina*, 335–345, 407
- Hylochilus*, 149
- Hylophilus semibrunneus*, 140–141
- Ibis, Glossy, see *Plegadis falcinellus*
White, see *Eudocimus albus*
- Ictalurus nebulosus*, 450
- Icteria virens*, 472
- Icterus cucullatus*, 472
galbula, 335–345, 578
gradacauda, 326
parisorum, 472
pectoralis, 298
spurius, 343
- Ictiobus cyprinellus*, 347
- Illinois, 458–460
- incubation
Hydranassa tricolor, 54–55
- Ornithodoros mcalilli*, 392
- insect outbreaks, 404–413
- Ithaginis cruentus*, 328
- Ixobrychus exilis*, 125, 611
- Jabiru mycteria, 551
- jackrabbit, black-tailed, see *Lepus californicus*
- Jackson, Jerome A., Irvine D. Prather, Richard N. Conner, and Sheila Parness Gaby, Fishing behavior of Black and Turkey vultures, 141–143; see Braun, Clait E., Keith W. Harmon, —, and Carroll D. Littlefield Editorial, 586
- Jaeger, Long-tailed, see *Stercorarius longicaudus*
Parasitic, see *Stercorarius parasiticus*
- Pomarine, see *Stercorarius pomarinus*
- James, Douglas, President's Page, 306–308, 463, 669–670; see White, Donald H. and —
- Jay, Blue, see *Cyanocitta cristata*

- Florida Scrub, see *Aphelocoma coerulescens*
- Pinon, see *Gymnorhinus cyanocephalus*
- Steller's, see *Cyanocitta stelleri*
- Joanen, Ted, see Nesbitt, Stephen A., Lovett E. Williams, Jr., Larry McNease, and —
- Johnson, Ned K., review by, 145–147
- Johnson, Robert F., and Norman F. Sloan, White Pelican production and survival of young at Chase Lake National Wildlife Refuge, North Dakota, 346–352
- Jones, H. Lee, review by, 470–472; see Powell, George V. N. and —
- Junco, Dark-eyed, see Junco hyemalis
- Gray-headed, see Junco caniceps
- Junco caniceps, 221–238, 472
- hyemalis, 121–122, 407, 572, 578
- Kaiser, T. Earl, see Ohlendorf, Harry M., Erwin E. Klass, and —
- Karr, James R., review by, 468–470
- Keith, Stuart, review by, 148–150; 322–325
- Kelly, Alice H., Birds of southeastern Michigan and southwestern Ontario, reviewed, 663
- Kestrel, American, see *Falco sparverius*
- Kiff, Lloyd F. and Andrew Williams, Host records for the Striped Cuckoo from Costa Rica, 138–139
- Kilham, Lawrence, Sexual similarity of Red-headed Woodpeckers and possible explanations based on fall territorial behavior, 285
- Killdeer, see *Charadrius vociferus*
- Kingbird, Eastern, see *Tyrannus tyrannus*
- Tropical, see *Tyrannus melancholicus*
- Western, see *Tyrannus verticalis*
- Kingfisher, Green, see *Chloroceryle americana*
- Kinglet, Golden-crowned, see *Regulus satrapa*
- Ruby-crowned, see *Regulus calendula*
- Klass, Erwin E., see Ohlendorf, Harry M., —, and T. Earl Kaiser
- Knight, Richard L. and Albert W. Erickson, Canada Goose-Great Blue Heron-Great Horned Owl nesting associations, 455–456
- Knot, Red, see *Calidris canutus*
- Lagopus lagopus scoticus, 356
- Lampornis clemenciae, 127
- Landin, Mary C., Screech Owl predation on a Common Flicker nest, 652
- Lanius excubitor, 571
- iudovicianus, 6, 215–220, 525
- Lark, Horned, see *Eremophila alpestris*
- Larus argentatus, 300, 304–305, 326, 356, 396, 479–491, 649
- atricilla, 304, 331, 472
- californicus, 316
- canus, 649
- delawarensis, 299–301
- dominicanus, 494, 504–510
- glaucescens, 127
- glaucooides, 479
- hyperboreus, 479–481, 649
- marinus, 304–305
- occidentalis, 326, 471
- pipixcan, 455, 472
- thayeri, 479–491
- larynx, *Corvus brachyrhynchos*, 553–565
- Laterallus exilis, 334
- jamaicensis, 324
- spilonotus, 324
- Lebistes reticulatus, 589
- Lepus americanus, 192
- californicus, 316
- Lester, Gary D., see Tallman, Dan A., Theodore A. Parker III, —, and R. A. Hughes
- Leucosticte, 446
- atrata, 286–287
- australis, 285–287
- Limnodromus griseus, 71–72, 79–83
- Limnothlypis swainsonii, 335–345
- Littlefield, Carroll D., see Braun, Clait E., Keith W. Harmon, Jerome A. Jackson and —
- Liversidge, R., see McLachlan, G. R. and —
- Loon, Common, see *Gavia immer*
- Red-throated, see *Gavia stellata*
- Lophodytes cucullatus, 288
- Lorikeet, Rainbow, see *Trichoglossus haematodus*
- Louisiana, 261–270, 438–441, 443–445
- Low, Rosemary, Lories and lorikeets, reviewed, 663–665
- Loxia curvirostra, 121

- Macaca mulatta, 197, 201
macaque, rhesus, see *Macaca mulatta*
Mace, Terrence R., Killdeer nesting densities, 442-443
Machetornis rixosus, 272-273
Macronectes giganteus, 494-510
Magpie, Black-billed, see *Pica pica*
Mallard, see *Anas platyrhynchos*
Marion, Wayne R., and Raymond J. Fleetwood, Nesting ecology of the Plain Chachalaca in south Texas, 386-395
Markham, O. D., see Millard, J. B., T. H. Craig, and ———
Martin, Purple, see *Progne subis*
mate selection
 Hydranassa tricolor, 49-52
Mather, Thomas N., Canada Goose takes over Mallard nest, 646-647
maturation
 Larus thayeri, 479-491
Maxson, Stephen J., Evidence of brood adoption by Ruffed Grouse, 132-133
Meadowlark, Eastern, see *Sturnella magna*
 Western, see *Sturnella neglecta*
McLachlan, G. R. and R. Liversidge, Roberts birds of South Africa, reviewed, 667-668
McNease, Larry, see Nesbitt, Stephen A., Lovett E. Williams, Jr., ———, and Ted Joansen
meetings and conferences
 1978 annual meeting, 157
 1979 Annual Wilson Ornithological Society Meeting announcement, 478
 Colonial Waterbird Group, 158
 International Symposium on the Vultures, 672
 North American Conference on Loons, 158
 Symposium on Birds of the Sea and Shore, 671
Melanerpes aurifrons, 176-177, 452
 a. *aurifrons*, 177
 a. *dubius*, 177
 a. *polygrammus*, 177
 a. *santacruzi*, 177
 carolinus, 21-25, 131, 298, 325, 452, 521-535
 erythrocephalus, 21-29, 131, 285, 450-452, 521-535
 formicivorus, 521-535
 lewis, 521-535
 uropygialis, 451-455
Melanitta deglandi, 125-126
Melopsittacus undulatus, 295
Melospiza lincolni, 473
 melodia, 92, 154, 473
Melozone, 329
membership announcement, 478
Merganser, Hooded, see *Lophodytes cucullatus*
Mephitis mephitis, 316
Metallura tyrianthia, 448
Metaltail, Tyrian, see *Metallura tyrianthia*
Mexico, 159-181, 359-375
Microcerculus marginatus, 155
Micropalama himantopus, 79-83, 126
Micropygia, 323
Microtus, 136
migration, 336-339
Millard, J. B., T. H. Craig, and O. D. Markham, Cannibalism by an adult Great Horned Owl, 449
Miller, Lynne M., see Burger, Joanna, ———, and D. Caldwell Hahn
Milvago chimango, 283
Mimus polyglottos, 21-25, 298, 380, 525, 527
 saturninus, 271-278
Mississippi, 438-441
Mniotilla varia, 197-214, 335-345
Mockingbird, Chalk-browed, see *Mimus saturninus*
 Northern, see *Mimus polyglottos*
Molothrus ater, 7, 21-26, 31-44, 353-358, 578-579, 655-656
 badius, 271
 bonariensis, 271-284
 rufoaxillaris, 271
Momotus lessoni, 169
mongoose, see *Herpestes javanicus*
moose, see *Alces alces*
Morrison, Michael L., R. Douglas Slack and Edwin Shanley, Jr., Age and foraging ability relationships of Olivaceous Cormorants, 414-422; ———, R. Douglas Slack and Edwin Shanley, Jr., Declines in environmental pollutants in Olivaceous Cor-

- morant eggs from Texas, 1970–1977, 640–642
- Morrison, R. I. G., Herring Gulls stealing prey from Parasitic Jaegers, 649–650
- Morse, Douglass H., Populations of Bay-breasted and Cape May warblers during an outbreak of the spruce budworm, 404–413
- mortality
- Aphelocoma coerulescens, 11–13
 - Molothrus ater, 655–656
 - Phalacrocorax olivaceous, 420
 - Piranga olivacea, 575–586
 - Quiscalus quiscula, 655–656
 - Sturnus vulgaris, 655–656
 - Morus bassana, 351
- Moskovits, Debra, Winter territorial and foraging behavior of Red-headed Woodpeckers in Florida, 521–535
- mouse, house, see *Mus musculus*
- Motmot, Blue-crowned, see *Momotus lessoni*
- Mueller, Helmut C., review by, 661–662
- Mugil cephalus, 114–115
- Murrelet, Ancient, see *Synthliboramphus antiquus*
- Craveri's, see *Endomychura craverii*
 - Xantus', see *Endomychura hypoleuca*
- Murton, R. K. and N. J. Westwood, Avian breeding cycles, reviewed, 658–660
- Muscisaxicola albilonara, 448
- alpina grisea, 448
 - cinerea, 448
 - rufiventris, 448
- Muscivora forficata, 128, 380
- tyrannus, 272–273
- Mus musculus*, 201
- Mustela erminea, 134
- frenata, 136
- mutualism
- Bubulcus ibis—*Odocoileus virginianus*, 291
 - Myadestes townsendii*, 121
 - Mycteria americana*, 608–618
 - Myiarchus stolidus*, 204
 - Myiopsitta monachus*, 544–552
 - m. catita, 548
 - m. cotorra, 548–549
 - m. monachus, 547–549 - Myiotheretes erythropygius*, 448
 - Myrmeciza immaculata*, 140–141
 - Myrmotherula schisticolor*, 140–141
 - Neocrex*, 323
 - Nesbitt, Stephen A., Lovett E. Williams, Jr., Larry McNease, and Ted Joansen, Brown Pelican restocking efforts in Louisiana, 443–445
 - nest, abandonment
 - Pelecanus erythrorhynchos*, 347–352 - building
 - Hydranassa tricolor*, 53–54 - density
 - Accipiter cooperii*, 185–187
 - A. gentilis*, 185–187
 - A. striatus*, 185–187
 - interrelationship with predation, 643–646 - desertion
 - Zonotrichia capensis*, 280 - maintenance
 - Anhinga anhinga*, 367–368 - placement
 - Oreoscoptes montanus*, 303
 - Podilymbus podiceps*, 301–302 - relief
 - Anhinga anhinga*, 365–366 - removal
 - Sturnus vulgaris*, 287–290 - site
 - Ornithodoros moubata*, 390 - site selection
 - Agelaius phoeniceus*, 261–270; 457–458
 - Anhinga anhinga*, 361–362
 - Catoptrophorus semipalmatus*, 599–607 - site tenacity
 - Accipiter cooperii*, 187–188
 - A. gentilis*, 187–188
 - A. striatus*, 187–188 - structure
 - Anhinga anhinga*, 367–368 - success
 - Anhinga anhinga*, 372
 - calculation of, 291–295
 - Lanius ludovicianus*, 218 - nesting chronology
 - Zenaida macroura*, 458–460 - success
 - Agelaius phoeniceus*, 457–458
 - Ornithodoros moubata*, 393–394
 - Zonotrichia capensis*, 282–283

- nestling survival
Agelaius phoeniceus, 653–655
- New Jersey, 599–607
- Niche
 breadth
Dendroica coronata, 231
Junco caniceps, 231
Parus gambeli, 231
Regulus calendula, 231
Sphyrapicus varius, 231
- differentiation
Agelaius phoeniceus, 40–41
Molothrus ater, 40–41
Quiscalus quiscula, 40–41
Sturnus vulgaris, 40–41
- realized
Anatidae, 99–111
- Nighthawk, Common, see *Chordeiles minor*
- Nightjar, Buff-collared, see *Caprimulgus ridgwayi*
- Nitchuk, Wayne M. and Roger M. Evans,
 A volumetric analysis of Sharp-tailed
 Grouse sperm in relation to dancing
 ground size and organization, 460–
 462
- Noble, Robert E., see Dickson, James G.
 and ——
- Nolan, Val Jr., and Charles F. Thompson,
 Egg volume as a predictor of hatching
 weight in the Brown-headed
 Cowbird, 353–358
- North Dakota, 346–352
- Nucifraga columbiana, 128–129
- Numenius phaeopus, 65, 79–83
- numerical coding system, 157
- Nutcracker, Clark's, see *Nucifraga columbiana*
- Nuthatch, Brown-headed, see *Sitta pusilla*
 Pygmy, see *Sitta pygmaea*
- Red-breasted, see *Sitta canadensis*
 White-breasted, see *Sitta carolinensis*
- Nuttalornis borealis, 120, 578
- Nyctanassa violacea, 360
- Nycticorax nycticorax, 360, 610, 616
- Oceanites oceanicus, 494, 501, 504–510
- Odocoileus hemionus, 312
 virginianus, 291
- Odontorchilus, 149
- Ogburn, Charlton, The adventure of birds,
 reviewed, 665–666
- Ogilvie, M. A., Wild geese, reviewed, 663
- Ohlendorf, Harry M., Erwin E. Klass and
 T. Earl Kaiser, Organochlorine residues
 and eggshell thinning in Wood
 Storks and Anhingas, 608–618
- Oldsquaw, see *Clangula hyemalis*
- Olor buccinator, 316
- O'Neill, John P. and Theodore A. Parker,
 III, Responses of birds to a snow-
 storm in the Andes of southern Peru,
 446–449
- Oporornis formosus, 21–29
 philadelphus, 326–327
- Opposum, see *Didelphis marsupialis*
 Virginia, see *Didelphis virginiana*
 White-eared, see *Didelphis albiventris*
- Oregon, 182–196
- Oreoscoptes montanus, 303
- organochlorine residues in eggs of,
 Anhinga anhinga, 608–618
Mycteria americana, 608–618
- Oring, Lewis W., review by, 663
- Oriole, African Black-headed, see *Oriolus larvatus*
 Black-headed, see *Icterus graduacauda*
 Hooded, see *Icterus cucullatus*
 Northern, see *Icterus galbula*
 Orchard, see *Icterus spurius*
 Scott's, see *Icterus parisorum*
 Spot-breasted, see *Icterus pectoralis*
- Oriolus larvatus, 326
- Oriturus, 329
- Ornithes garrula, 386
 ruficauda, 386
 vetula, 647–648
 v. *mccalli*, 386–395
- Ortego, Brent and Robert B. Hamilton,
 Nesting success and nest site selec-
 tion of Red-winged Blackbirds in a
 freshwater swamp, 457–458
- Ostrich, see *Struthio camelus*
- Ovenbird, see *Seiurus aurocapillus*
- Otus asio, 450, 652
- Owen, Myrlyn, Wildfowl of Europe, re-
 viewed, 150–151
- Owl, Barn, see *Tyto alba*
 Burrowing, see *Athene cunicularia*
 Great Horned, see *Bubo virginianus*
 Least Pygmy, see *Glaucidium minutissi-
 mum*

- Long-eared, see *Asio otus*
 Screech, see *Otus asio*
 Short-eared, see *Asio flammeus*
 Tawny, see *Strix aluco*
Oxyura jamaicensis, 99–111
Oystercatcher, Black, see *Haematopus bachmani*
 Common, see *Haematopus ostralegus*
 Sooty, see *Haematopus unicolor*
Pachyptila spp., 504
Pagodroma nivea, 494, 499–501, 504–510
Pandion haliaetus, 112–118, 456
Parakeet, Monk, see *Myiopsitta monachus*
Parker, Theodore A., III, see *Tallman*, Dan A., ——, Gary D. Lester, and R. A. Hughes; see *O'Neill*, John P. and ——
Parkes, Kenneth C., review by, 147–148
Parmelee, David F., see *Sutton*, George M. and ——
Parr, Delbert E. and M. Douglas Scott, Analysis of roosting counts as an index to Wood Duck population size, 423–437
Parula, Northern, see *Parula americana*
Parula americana, 197–214, 298, 335–345, 407
Parus atricapillus, 233–238, 571
 bicolor, 21–25, 327
 carolinensis, 21–25, 233–238
 gambeli, 120–132, 221–238
 major, 257–260, 356
Passer domesticus, 40, 42, 242, 295, 380, 658
Passerulus sandwichensis, 335–345, 632
Passerella iliaca, 121–122, 130
Passerina amoena, 326
 cyanea, 130, 326, 335–345
 versicolor, 130
 v. dickeyae, 130
Payne, John R., W. H. Hudson, a bibliography, reviewed, 155
Payne, Robert B., review by, 666–668
Paynter, Raymond A., Jr., and Alastair M. G. Caperton, Ornithological gazetteer of Paraguay, reviewed, 147–148
peccary, see *Catagonus wagleri*
Pedioecetes phasianellus, 460–462
Pelecanus erythrorynchos, 346–352, 444, 590
 occidentalis, 112, 218, 414, 443–445, 587–598, 608, 640
 onocrotalus, 349
Pelican, Brown, see *Pelecanus occidentalis*
 Great White, see *Pelecanus onocrotalus*
 White, see *Pelecanus erythrorynchos*
Penelope albipennis, 334
Penguin, Adelie, see *Pygoscelis adeliae*
 Chinstrap, see *Pygoscelis antarctica*
 Emperor, see *Aptenodytes forsteri*
Pence, Danny B., see *Christensen*, Zan D., ——, and Gretchen Scott
Perca flavescens, 637
Peregrine, see *Falco peregrinus*
Peromyscus, 136
Peru, 445–449
 pesticide analysis
 Pandion haliaetus, 115–116
Peterson, Roger Tory, see *Humphrey*, Philip S. and ——
Petrel, Antarctic, see *Thalassoica antarctica*
 Snow, see *Pagodroma nivea*
Petrochelidon pyrrhonota, 396–403, 473
Pewee, Eastern Wood, see *Contopus virens*
 Western Wood, see *Contopus sordidulus*
Phalaenoptilus nuttallii, 472
Phalacrocorax aristotelis, 419
 auritus, 418–419, 470, 491, 608, 641
 carbo, 419
 olivaceous, 360–361, 370, 640–642
 pelagicus, 419
Pheasant, Great Argus, see *Argusianus argus*
 Himalayan Blood, see *Ithaginis cruentus*
Pheucticus ludovicianus, 130, 154, 407
Philomachus pugnax, 326, 331
Phoebe, Eastern, see *Sayornis phoebe*
Phrygilus gayi, 447
 plebejus, 447
 unicolor, 447
Pica pica, 8, 316
Picoides albolarvatus, 120, 176
 arcticus, 120
 borealis, 176, 315
 pubescens, 165, 571
 stricklandi, 164
 villosus, 120, 473, 525
Piculus auricularis, 159–181
 a. auricularis, 159–181

- a. sonoriensis, 159–181
- rubiginosus, 159–181
- r. aeruginosus, 159–181
- r. maximus, 159–181
- r. trinitatis, 163
- r. uropygialis, 163
- r. yucatanensis, 159–181
- Pigeon, Cape, see *Daption capense*
- Wood, see *Columba palumbus*
- Pinkowski, Benedict C., Feeding of nestling and fledgling Eastern Bluebirds, 84–98
- Pintail, see *Anas acuta*
- Pipilo, 329
 - chlorusa, 121–122, 472
 - erythrorynchus, 21–26, 472
- Piranga ludoviciana, 121
 - olivacea, 335–345, 575–586
 - rubra, 335–345
- Plectrophenax, 555
- Plegadis falcinellus, 611
- Plover, American Golden, see *Pluvialis dominica*
- Black-bellied, see *Pluvialis squatarola*
- Mountain, see *Charadrius montanus*
- Piping, see *Charadrius melanotos*
- Semipalmented, see *Charadrius semipalmatus*
- plumage
 - Hydranassa tricolor*, 45–46
- Pluvialis dominica, 63–64, 79–83
 - squatarola, 63, 79–83
- Podiceps auritus, 123–124, 301
 - dominicinus, 471
- Podilymbus gigas, 301
 - podiceps, 301–302
- Poephila guttata, 295–297
- Polioptila dumicola, 273
- polygyny
 - Geothlypis trichas*, 656–657
- Pooecetes gramineus, 92
- Poorwill, see *Phalaenoptilus nuttallii*
- Porphyrrula martinica, 540
- Portnoy, John W., Black Skimmer abundance on the Louisiana-Mississippi-Alabama coast, 438–441
- Porzana, 322
 - carolina, 540
- post-fire succession, 119–123
- Post, William, Social and foraging behavior of warblers wintering in Puerto Rican coastal scrub, 197–214; Erratum, 671
- Powell, George V. N. and H. Lee Jones, An observation of polygyny in the Common Yellowthroat, 656–657
- Prather, Irvine D., see Jackson, Jerome A., ——, Richard N. Conner, and Sheila Parness Gaby
- predation ecology
 - Bubo virginianus*, 134–137
 - Tyto alba*, 134–137
 - in old field habitats, 643–646
 - interrelationship with nest density, 643–646
- Premnoplex brunnescens, 140–141
- President's Page, 306–308, 463, 669–670
- prion, see *Pachyptila* spp.
- Procyon lotor, 57, 316, 393
- production
 - Pelecanus erythrorhynchos*, 346–352
 - Progne subis*, 118, 239–260, 376–385
 - pronghorn, see *Antilocapra americana*
 - Protonotaria citrea*, 129, 197–214, 335–345
 - Psophia crepitans*, 334
 - leucoptera, 334
 - Pterophases cyanopterus*, 448
 - Puerto Rico, 197–214
 - Pygoscelis adeliae*, 414, 496–497, 504–510
 - antarctica, 494, 497–498, 504–510
 - Pyrrhocorax graculus*, 134
 - Pytilia melba*, 668
 - Quail, Japanese, see *Coturnix coturnix*
 - Tawny-faced, see *Rhynchortyx cinctus*
 - Quiscalus major, 57
 - mexicanus, 130, 380
 - quiscula, 7, 20–21, 31–44, 356, 380, 525–528, 578, 655–656
 - Raccoon, see *Procyon lotor*
 - Raikev, Robert J., reviews by, 150–153, 155–156, 327–328, 660–661, 663
 - Rail, Black, see *Laterallus jamaicensis*
 - Chestnut, see *Eulabacornis castaneoventris*
 - Galapagos, see *Laterallus spilonotus*
 - Red-necked, see *Rallina tricolor*
 - Rouget's, see *Rougetius rougetii*
 - Virginia, see *Rallus limicola*
 - Rallina tricolor, 324
 - Rallus limicola*, 126

- Ramphastos carinatus, 169
 Raphael, Martin, see Bock, Carl E., ——, and Jane E. Bock
 rat, Norway, see *Rattus norvegicus*
Rattus norvegicus, 201
 Raven, Common, see *Corvus corax*
 Rea, Amadeo M., review by, 472–473
 Redhead, see *Aythya americana*
 Redpoll, Common, see *Acanthis flammea* and *Carduelis flammea*
 Redstart, American, see *Setophaga ruticilla*
Regulus calendula, 21–25, 221–238, 335–345, 407
 satrapa, 121, 407, 472
 reproductive success
 Pandion haliaetus, 112–118
 requests for assistance
 Cathartes aura, 18
 Charadriiformes, 30
 Progne subis, 118
 Reynolds, Richard T. and Howard M. Wight, Distribution, density and productivity of Accipiter hawks breeding in Oregon, 182–196
 Rich, Terrell D. G., Nest placement in Sage Thrashers, 303
 Ripley, S. Dillon, Rails of the world, reviewed, 322–325
Rhynchortyx cinctus, 334
 Robin, American, see *Turdus migratorius* British, see *Erithacus rubecula*
 Rodgers, James A., Jr., Breeding behavior of the Louisiana Heron, 45–59
 roost
Aix sponsa, 423–437
 Roth, Roland R., Attacks on Red-headed Woodpeckers by flycatchers, 450–451
Rougetius rougetii, 324
 Rudolph, Seri G., Predation ecology of coexisting Great Horned and Barn owls, 134–137
 Ruff, see *Philomachus pugnax*
Rupicola peruviana, 140–141
 Ruppell, Georg, Bird Flight, reviewed, 660–661
 Russell, Stephen M., Notes on the distribution of birds in Sonora, Mexico, 123–131
 Ryan, Michael J., Mirror image versus con-specific stimulation in adult male Zebra Finches, 295–297
Rynchosops niger, 127, 304, 438–441
Salmo salar, 637
 Saltator, Golden-billed, see *Saltator aurantiostris*
Saltator aurantiostris, 448
Salvelinus namaycush, 637
 Sanderling, see *Calidris alba*
 Sandpiper, Baird's, see *Calidris bairdii* Least, see *Calidris minutilla*
 Pectoral, see *Calidris melanotos*
 Semipalmated, see *Calidris pusilla*
 Solitary, see *Tringa solitaria*
 Spotted, see *Actitis macularia*
 Stilt, see *Micropalama himantopus*
 Upland, see *Bartramia longicauda*
 Western, see *Calidris mauri*
 White-rumped, see *Calidris fuscicollis*
 Sapphire-wing, Paramo, see *Pterophanes cyanopterus*
 Sapsucker, Williamson's, see *Sphyrapicus thyroideus*
 Yellow-bellied, see *Sphyrapicus varius*
Sarothrura, 323
 Saver, Gordon C., John Gould bird print reproductions, reviewed, 155
Sayornis phoebe, 578
 Scaup, Lesser, see *Aythya affinis*
 Scoter, White-winged, see *Melanitta deglandi*
 Scott, Gretchen, see Christensen, Zan D., Danny B. Pence, and ——
 Scott, M. Douglas, see Parr, Delbert E. and ——
 seal, leopard, see *Hydrurga leptonyx*
 Sealy, Spencer G., Clutch size and nest placement of the Pied-billed Grebe in Manitoba, 301–302
 Seedsnipe, Gray-breasted, see *Thinocorus orbignyanus*
Seiurus aurocapillus, 129, 197–214, 335–345, 407–408
 motacilla, 197–214, 343
noveboracensis, 197–214, 335–345
 Selasphorus platycercus, 127
 sasin, 128
Setophaga ruticilla, 197–214, 335–345
 sex ratio
Ortalis vetula mccalli, 387

- sex roles
Anhinga anhinga, 359–375
- sexual maturity
Ornithes vetula *mccallii*, 388–389
- Shag, see *Phalacrocorax aristotelis*
- Shanley, Edwin Jr., see Morrison, Michael L., R. Douglas Slack, and —
- Shisler, Joseph, see Burger, Joanna and —
- Shoveler, Northern, see *Anas clypeata*
- Shrike, Loggerhead, see *Lanius ludovicianus*
 Northern, see *Lanius excubitor*
- Sialia currucoides*, 94, 120, 122, 326, 472
sialis, 84–98, 578
- Sierra-Finch, Ash-breasted, see *Phrygilus plebejus*
 Gray-headed, see *Phrygilus gayi*
 Plumbeous, see *Phrygilus unicolor*
- Sierra Nevada, 119–123
- Simon, Hilda, The courtship of birds, reviewed, 330–332
- Siskin, Pine, see *Carduelis pinus*
- Sitta canadensis, 120
carolinensis, 120, 472
pygmaea, 120, 472
pusilla, 203, 212
- Skimmer, Black, see *Rynchops niger*
- Skua, Brown, see *Catharacta lonnbergi*
 South Polar, see *Catharacta maccormicki*
- skunk, hog-nosed, see *Conepatus chinga*
 striped, see *Mephitis mephitis*
- Slack, R. Douglas, see Morrison, Michael L., —, and Edwin Shanley, Jr.
- Sladen, William J. C., see Ainley, David G., Robert C. Wood, and —
- Sloan, Norman F., see Johnson, Robert F., and —
- Snyder, Noel F. R. and James W. Wiley, Sexual size dimorphism in hawks and owls of North America, reviewed, 145–147
- Solitaire, Townsend's, see *Myadestes townsendii*
- Sonora, Mexico, 123–131
- Sora, see *Porzana carolina*
- Sorex, 136
- South America, 139–141
- Southern, William E., Ring-billed Gull pair with 2 nests, 299–301
- Spaans, Arie L., Status and numerical fluctuations of some North American waders along the Surinam coast, 60–83
- Sparrow, Bachman's, see *Aimophila aestivalis*
- Brewer's, see *Spizella breweri*
- Chipping, see *Spizella passerina*
- Dusky Seaside, see *Ammospiza nigrescens*
- Field, see *Spizella pusilla*
- Fox, see *Passerella iliaca*
- Golden-crowned, see *Zonotrichia atricapilla*
- Grasshopper, see *Ammodramus savannarum*
- Henslow's, see *Ammodramus henslowii*
- House, see *Passer domesticus*
- Lark, see *Chondestes grammacus*
- Lincoln's, see *Melospiza lincolni*
- Rufous-collared, see *Zonotrichia capensis*
- Savannah, see *Passerculus sandwichensis*
- Song, see *Melospiza melodia*
- Tree, see *Spizella arborea*
- Vesper, see *Pooecetes gramineus*
- White-throated, see *Zonotrichia albicollis*
- Sphyrapicus thyroideus*, 120, 128, 472
varius, 21–25, 120, 221–238, 285
v. ruber, 285
v. varius, 285
- Spinetail, Creamy-crested, see *Cranioleuca albicapilla*
- Pale-breasted, see *Synallaxis albescens*
- Rufous-breasted, see *Synallaxis erythrorhyncha*
- Spinus tristis*, 21–29
- Spiza americana*, 473, 632
- Spizella arborea*, 518, 571–572
breweri, 121
passerina, 92, 121, 578
pusilla, 335–345, 644
- Spoonbill, Roseate, see *Ajaia ajaja*
- Starling, see *Sturnus vulgaris*
- Stelgidopteryx ruficollis*, 473
- Stellula calliope*, 128
- Sterna albifrons*, 127
hirundo, 127, 304
maxima, 414
paradisaea, 504–505
sandvicensis, 414, 417

- Stercorarius longicaudus, 649
parasiticus, 127, 649
pomarinus, 126–127, 470
- Stevenson, Henry M., *Vertebrates of Florida*, reviewed, 150
- Stewart, Paul A., Weather related mortality of blackbirds and Starlings in a Kentucky roosting congregation, 655–656
- Stizostedion vitreum, 347
- stoat, see *Mustela erminea*
- Storer, Robert W., review by, 328–329
- Stork, Jabiru, see *Jabiru mycteria*
 Wood, see *Mycteria americana*
- Storm-Petrel, Wilson's, see *Oceanites oceanicus*
- Strader, Robert W., Richard Di Giulio, and Robert B. Hamilton, Egg carrying by Wood Duck, 131–132
- Stickley, Allen R. Jr., see Dolbeer, Richard A., Paul P. Woronecki, —, and Stephen B. White
- Strehl, Charles, Asynchrony of hatching in Red-winged Blackbirds and survival of late and early hatching birds, 653–655
- Strix aluco, 659
- Struthio camelus, 331
- Sturnella magna, 578
neglecta, 473
- Sturnus vulgaris, 31–44, 129, 287–290, 298, 380, 454, 571, 578–579, 655–656
- Sunbeam, Shining, see *Aglaeactis cupripennis*
 White-tufted, see *Aglaeactis castelnauii*
- Surinam, 60–83
- Sutton, George M., frontispiece facing 159 and facing 479; Fifty common birds of Oklahoma and the southern Great Plains, reviewed, 473; — and David F. Parmelee, On maturation of Thayer's Gull, 479–491
- Swallow, Barn, see *Hirundo rustica*
 Cliff, see *Petrochelidon pyrrhonota*
 Mangrove, see *Tachycineta albilinea*
 Rough-winged, see *Stelgidopteryx ruficollis*
 Violet-green, see *Tachycineta thalassina*
- Swan, Trumpeter, see *Olor buccinator*
- Sylvilagus, 136
- Synallaxis albescens, 138–139
erythrothorax, 138
- Syndactyla subalaris, 139–141
- Synthliboramphus antiquum, 470
- Szaro, Robert C., Reproductive success and foraging behavior of the Osprey at Seahorse Key, Florida, 112–118
- Tachycineta albilinea, 128
thalassina, 128
- Tadarida brasiliensis, 136
- Tallman, Dan A., Theodore A. Parker, III, Gary D. Lester, and R. A. Hughes, Notes on 2 species of birds previously unreported from Peru, 445–446
- Tanager, Golden, see *Tangara arthus*
 Scarlet, see *Piranga olivacea*
 Summer, see *Piranga rubra*
 Western, see *Piranga ludoviciana*
- Tangara arthus, 140–141
- Tapera naevia, 138–139
n. chochi, 139
n. excellens, 138
n. naevia, 139
- tarsal color
- Fulica americana, 536–543
- Tattler, Wandering, see *Heteroscelus incanus*
- Teal, Blue-winged, see *Anas discors*
 Cinnamon, see *Anas cyanoptera*
 Green-winged, see *Anas crecca*
 Speckled, see *Anas flavirostris*
- Tern, Arctic, see *Sterna paradisaea*
 Black, see *Chlidonias niger*
 Common, see *Sterna hirundo*
 Least, see *Sterna albifrons*
 Royal, see *Sterna maxima*
 Sandwich, see *Sterna sandvicensis*
- territory
- Hydranassa tricolor, 46–49
- Texas, 239–247, 386–395, 640–643
- Thalassoica antarctica, 494, 499, 504–510
- Thinocorus orbignyanus, 448
- Thompson, Charles F., see Nolan, Val Jr., and —
- Thornbill, Blue-mantled, see *Chalcostigma stanleyi*
- Thrasher, Bendires, see *Toxostoma bendirei*
 Brown, see *Toxostoma rufum*
 Curve-billed, see *Toxostoma curvirostre*

- LeConte's, see *Toxostoma lecontei*
 Sage, see *Oreoscoptes montanus*
Thrush, Black-billed, see *Turdus ignobilis*
 Gray-cheeked, see *Catharus minimus*
 Hermit, see *Catharus guttatus*
 Rufous-bellied, see *Turdus rufiventris*
 Swainson's, see *Catharus ustulatus*
 Wood, see *Hylocichla mustelina*
Thryorchilus browni, 149
Thryothorus genibarbis, 149
 ludovicianus, 21–29, 155
 rufalbus, 138
 modestus, 138
time budget
 Melanerpes erythrocephalus, 528–531
Tinamou, Brazilian, see *Crypturellus strigulosus*
Tit, Great, see *Parus major*
Titmouse, Tufted, see *Parus bicolor*
tree species selection, 221–238
Todus mexicanus, 204
Tody, Puerto Rican, see *Todus mexicanus*
tower casualties, 335–345
Towhee, Green-tailed, see *Pipilo chlorurus*
 Rufous-sided, see *Pipilo erythrorthalimus*
Toxostoma bendirei, 472
 curvirostre, 391
 lecontei, 129
 rufum, 21–25, 129
 Taylor, Melvin A., A classification of the tyrant flycatchers (Tyrannidae), reviewed, 156
Trichoglossus haematodus, 664
Tringa flavipes, 65–67, 79–83
 melanoleuca, 67–68, 79–83
 solitaria, 67, 79–83
Troglodytes aedon, 120, 272–273, 335–345, 636
 a. guadeloupensis, 635–637
 a. martinicensis, 635
 solstitialis, 149
Trogan puella, 169
Trumpeter, Gray-winged, see *Psophia crepitans*
 Pale-winged, see *Psophia leucoptera*
Tudor, Guy, see Gochfeld, Michael and
 —
Tupinambis teguixin, 283
Turdus ignobilis, 140–141
 merula, 14
 migratorius, 21–29, 120–122, 525–527, 578–579, 644
 rufiventris, 272–273
Turnstone, Ruddy, see *Arenaria interpres*
Tyler, Jack D., Red Bobwhites in Oklahoma, 652–653; review by, 473
Tyrannidae, 156
Tyranninae, 156
Tyranniscus, 156
Tyrannus melancholicus, 128, 272–273
 tyrannus, 380, 450–451, 578, 584
 verticalis, 325, 380, 473
Tyrant, Cattle, see *Machetornis rixosus*
Tyto alba, 134–137
Udvardy, Miklos D. F., The Audubon Society field guide to North American birds, reviewed, 472–473
Veery, see *Catharus fuscescens*
Vermivora peregrina, 335–345
 pinus, 153
 ruficapilla, 121, 472
 virginiae, 129
vertical distribution, 19–30
Vireo, Hutton's, see *Vireo huttoni*
 Philadelphia, see *Vireo philadelphicus*
 Red-eyed, see *Vireo olivaceus*
 Solitary, see *Vireo solitarius*
 Warbling, see *Vireo gilvus*
 White-eyed, see *Vireo griseus*
 Yellow-throated, see *Vireo flavifrons*
Vireo flavifrons, 23, 335–345
 gilvus, 236
 griseus, 21–29, 335–345
 huttoni, 129
 olivaceus, 23, 335–345, 407–408, 578
 philadelphicus, 326, 335–345
 solitarius, 121, 407
vocalizations
 Melanerpes uropygialis, 451–455
Vulture, Black, see *Coragyps atratus*
 Turkey, see *Cathartes aura*
Vulpes fulva, 133–134, 316
Walsh, Helene, Food of nestling Purple Martins, 248–260
Warbler, Adelaide's, see *Dendroica adelaidae*
 Bay-breasted, see *Dendroica castanea*
 Black-and-white, see *Mniotilla varia*
 Blackburnian, see *Dendroica fusca*

- Blackpoll, see *Dendroica striata*
 Black-throated Blue, see *Dendroica caerulea*
 lescens
 Blue-winged, see *Vermivora pinus*
 Cape May, see *Dendroica tigrina*
 Cerulean, see *Dendroica caerulea*
 Chestnut-sided, see *Dendroica pensylvanica*
 vanica
 Grace's, see *Dendroica graciae*
 Hermit, see *Dendroica occidentalis*
 Hooded, see *Wilsonia citrina*
 Kentucky, see *Oporornis formosus*
 Kirtland's, see *Dendroica kirtlandii*
 Magnolia, see *Dendroica magnolia*
 Mourning, see *Oporornis philadelphica*
 Nashville, see *Vermivora ruficapilla*
 Palm, see *Dendroica palmarum*
 Pine, see *Dendroica pinus*
 Plumbeous, see *Dendroica plumbea*
 Prairie, see *Dendroica discolor*
 Prothonotary, see *Protonotaria citrea*
 Rufous-capped, see *Basileuterus rufifrons*
 Swainson's, see *Limnothlypis swainsonii*
 Tennessee, see *Vermivora peregrina*
 Townsend's, see *Dendroica townsendi*
 Virginia's, see *Vermivora virginiae*
 Wilson's, see *Wilsonia pusilla*
 Worm-eating, see *Helmitheros vermivorus*
 Yellow, see *Dendroica petechia*
 Yellow-rumped, see *Dendroica coronata*
 Yellow-throated, see *Dendroica dominica*
 Waterthrush, Louisiana, see *Seiurus motacilla*
 Northern, see *Seiurus noveboracensis*
 Watson, Donald, The Hen Harrier, reviewed, 661-662
 Waxwing, Cedar, see *Bombycilla cedrorum*
 weight, hatchling, *Molothrus ater*, 353-358
 Westwood, N. J., see Murton, R. K. and —
 Whimbrel, see *Numenius phaeopus*
 Whistling-Duck, Fulvous, see *Dendrocygna bicolor*
 White, Donald H. and Douglas James, Differential use of fresh water environments by wintering waterfowl of coastal Texas, 99-111
 White, Stephen B., see Dolbeer, Richard A., Paul P. Woronecki, Allen R. Stickley, Jr., and —
 Whitmore, Robert C., review by, 658-660
 Wigeon, American, see *Anas americana*
 Wight, Howard M., see Reynolds, Richard T. and —
 Wilbur, Sanford R., Turkey Vulture egg-shell thinning in California, Florida, and Texas, 642-643
 Wiley, James W., see Snyder, Noel F. R. and —
 Willet, see *Catoptrophorus semipalmatus*
 Williams, Andrew, see Kiff, Lloyd F. and —
 Williams, Lovett E., Jr., see Nesbitt, Stephen A., —, Larry McNease, and Ted Joanen
 Wilson Ornithological Society Committee Chairmen, 672
 Wilson, Stephen W., Food size, food type, and foraging sites of Red-winged Blackbirds, 511-520
 Wilsonia citrina, 21-25, 129, 197-214, 335-345
 pusilla, 472
 Wilz, Kenneth J. and Vincent Giampa, Habitat use by Yellow-rumped Warblers at the northern extremities of their range, 566-574
 Wolf, Larry L., Species relationships in the avian genus *Aimophila*, reviewed, 328-329
 Wood, Robert C., see Ainley, David G., —, and William J. C. Sladen
 Woodcreeper, Strong-billed, see *Xiphocolaptes promeropirhynchus*
 Woodpecker, Acorn, see *Melanerpes formicivorus*
 Brown-barred, see *Picoides stricklandi*
 Chestnut-colored, see *Celeus castaneus*
 Downy, see *Picoides pubescens*
 Gila, see *Melanerpes uropygialis*
 Golden-fronted, see *Melanerpes aurifrons*
 Golden-olive, see *Piculus rubiginosus*
 Gray-crowned, see *Piculus auricularis*
 Hairy, see *Picoides villosus*
 Lewis, see *Asyndesmus lewisi* and *Melanerpes lewisi*
 Pileated, see *Dryocopus pileatus*
 Red-bellied, see *Melanerpes carolinus*
 Red-cockaded, see *Picoides borealis*

- Red-headed, see *Melanerpes erythrocephalus*
- Three-toed, see *Picoides arcticus*
- White-headed, see *Picoides albolarvatus*
- Woronecki, Paul P., see Dolbeer, Richard A., —, Allen R. Stickley, Jr., and Stephen B. White
- Woolfenden, Glen E., Growth and survival of young Florida Scrub Jays, 1–18; review by, 150
- Wren, Apolinar's Marsh, see *Cistothorus apolinari*
- Cactus, see *Campylorhynchus brunneicapillum*
- Carolina, see *Thryothorus ludovicianus*
- Gray-breasted, see *Henicorhina leucocephalica*
- House, see *Troglodytes aedon*
- Guadeloupe House, see *Troglodytes aedon guadeloupensis*
- Martinique House, see *Troglodytes aedon martinicensis*
- Mountain, see *Troglodytes solstitialis*
- Moustached, see *Thryothorus genibarbis*
- Nightingale, see *Microcerculus marginatus*
- Plain, see *Thryothorus modestus*
- Rufous-and-white, see *Thryothorus rufalbus*
- Sedge, see *Cistothorus platensis*
- Short-billed Marsh, see *Cistothorus platensis*
- Timberline, see *Thryorchilus browni*
- Wunderle, Joseph M., Jr., Territorial defense of a nectar source by a Palm Warbler, 297–299
- Xanthocroisticism, 336
- Xema sabini, 127, 326
- Xenodacnis parina, 448
- Xiphocolaptes promeropirhynchus, 140–141
- Yellowlegs, Greater, see *Tringa melanoleuca*
- Lesser, see *Tringa flavipes*
- Yellowthroat, Common, see *Geothlypis trichas*
- Zenaida auriculata, 280
macroura, 458–460, 578
- Zimmerius, 156
- Zonotrichia albicollis, 21–27, 130, 454
atricapilla, 130
capensis, 271–284, 448
- Zumeta, David C. and Richard T. Holmes, Habitat shift and roadside mortality of Scarlet Tanagers during a cold wet New England spring, 575–586

This issue of *The Wilson Bulletin* was published on 15 February 1979.

The Wilson Bulletin

PUBLISHED BY THE WILSON ORNITHOLOGICAL SOCIETY

VOLUME 90

1978

QUARTERLY

EDITOR: JEROME A. JACKSON

REVIEW EDITOR: ROBERT RAIKOW

COLOR PLATE EDITOR: WILLIAM A. LUNK

EDITORIAL ASSISTANTS: BETTE J. SCHARDIEN

C. DWIGHT COOLEY

PATRICIA RAMEY

MARTHA B. HAYS

GARY L. MILLER

RENNE R. LOHOEFENER

President—Douglas A. James, Department of Zoology, University of Arkansas, Fayetteville, Arkansas 72703.

First Vice-President—George A. Hall, Department of Chemistry, West Virginia University, Morgantown, West Virginia 26506.

Second Vice-President—Abbot S. Gaunt, Department of Zoology, Ohio State University, Columbus, Ohio 43210.

Editor—Jerome A. Jackson, Department of Biological Sciences, P.O. Drawer Z, Mississippi State University, Mississippi State, Mississippi 39762. (See *Ornithological News*, p. 158).

Secretary—Curtis S. Adkisson, Department of Biology, Virginia Polytechnic Institute and State University, Blacksburg, Virginia 24061.

Treasurer—Ernest E. Hoover, 1044 Webster St., N.W., Grand Rapids, Michigan 49504.

Elected Council Members—James R. Karr (term expires 1979); Clait E. Braun (term expires 1980); Sidney A. Gauthreaux, Jr. (term expires 1981).

**DATES OF ISSUE OF VOLUME 90
OF THE WILSON BULLETIN**

NO. 1—19 APRIL 1978

NO. 2—16 AUGUST 1978

NO. 3—21 NOVEMBER 1978

NO. 4—15 FEBRUARY 1979

CONTENTS OF VOLUME 90

NUMBER 1

GROWTH AND SURVIVAL OF YOUNG FLORIDA SCRUB JAYS	<i>Glen E. Woolfenden</i>	1
VERTICAL DISTRIBUTION OF BIRDS IN A LOUISIANA BOTTOMLAND HARDWOOD FOREST	<i>James G. Dickson and Robert E. Noble</i>	19
AGRICULTURAL IMPACT OF A WINTER POPULATION OF BLACKBIRDS AND STARLINGS <i>Richard A. Dolbeer, Paul P. Woronecki, Allen R. Stickley, Jr., and Stephen B. White</i>		31
BREEDING BEHAVIOR OF THE LOUISIANA HERON	<i>James A. Rodgers, Jr.</i>	45
STATUS AND NUMERICAL FLUCTUATIONS OF SOME NORTH AMERICAN WADERS ALONG THE SURINAM COAST	<i>Arie L. Spaans</i>	60
FEEDING OF NESTLING AND FLEDGLING EASTERN BLUEBIRDS	<i>Benedict C. Pinkowski</i>	84
DIFFERENTIAL USE OF FRESH WATER ENVIRONMENTS BY WINTERING WATERFOWL OF COASTAL TEXAS	<i>Donald H. White and Douglas James</i>	99
REPRODUCTIVE SUCCESS AND FORAGING BEHAVIOR OF THE OSPREY AT SEAHORSE KEY, FLORIDA <i>Robert C. Szaro</i>		112
 GENERAL NOTES		
CHANGING AVIAN COMMUNITY STRUCTURE DURING EARLY POST-FIRE SUCCESSION IN THE SIERRA NEVADA	<i>Carl E. Bock, Martin Raphael, and Jane H. Bock</i>	119
NOTES ON THE DISTRIBUTION OF BIRDS IN SONORA, MEXICO	<i>Stephen M. Russell and Donald W. Lamm</i>	123
EGG CARRYING BY WOOD DUCK	<i>Robert W. Strader, Richard Di Giulio, and Robert B. Hamilton</i>	131
EVIDENCE OF BROOD ADOPTION BY RUFFED GROUSE	<i>Stephen J. Maxson</i>	132
MARSH HAWKS FOLLOW HUNTING RED FOX	<i>LeRoy W. Bandy and Barbara Bandy</i>	133
PREDATION ECOLOGY OF COEXISTING GREAT HORNED AND BARN OWLS	<i>Seri G. Rudolph</i>	134
HOST RECORDS FOR THE STRIPED CUCKOO FROM COSTA RICA	<i>Lloyd F. Kiff and Andrew Williams</i>	138
ANT-FOLLOWING BIRDS IN SOUTH AMERICAN SUBTROPICAL FORESTS	<i>Michael Gochfeld and Guy Tudor</i>	139
FISHING BEHAVIOR OF BLACK AND TURKEY VULTURES <i>Jerome A. Jackson, Irvine D. Prather, Richard N. Conner, and Sheila Parness Gaby</i>		141
A NEW HYBRID WARBLER COMBINATION	<i>Richard C. Banks and James Baird</i>	143
ORNITHOLOGICAL LITERATURE		145
ORNITHOLOGICAL NEWS		157
REQUESTS FOR ASSISTANCE		18, 30, 118

NUMBER 2

A REVISION OF THE MEXICAN <i>PICULUS</i> (PICIDAE) COMPLEX	<i>Luis F. Baptista</i>	159
DISTRIBUTION, DENSITY, AND PRODUCTIVITY OF ACCIPITER HAWKS BREEDING IN OREGON <i>Richard T. Reynolds and Howard M. Wight</i>		182
SOCIAL AND FORAGING BEHAVIOR OF WARBLERS WINTERING IN PUERTO RICAN COASTAL SCRUB <i>William Post</i>		197
DDE RESIDUES AND EGGSHELL THINNING IN LOGGERHEAD SHRIKES <i>William L. Anderson and Ronald E. Duzan</i>		215

TREE SPECIES USED BY BIRDS IN LOGGED AND UNLOGGED MIXED-CONIFEROUS FORESTS	Kathleen E. Franzreb	221
DOUBLE-BROODEDNESS IN PURPLE MARTINS IN TEXAS	Charles R. Brown	239
FOOD OF NESTLING PURPLE MARTINS	Helene Walsh	248
REPRODUCTION AND NEST SITE SELECTION BY RED-WINGED BLACKBIRDS IN NORTH LOUISIANA	Bryan T. Brown and John W. Goertz	261
THE RUFOUS-COLLARED SPARROW AS A HOST OF THE SHINY COWBIRD	Rosendo M. Fraga	271
GENERAL NOTES		
SEXUAL SIMILARITY OF RED-HEADED WOODPECKERS AND POSSIBLE EXPLANATIONS BASED ON FALL TERRITORIAL BEHAVIOR	Lawrence Kilham	285
NOTES ON THE COURTSHIP BEHAVIOR OF BROWN-CAPPED ROSY FINCHES	Paul Hendricks	285
EFFECTS OF NEST REMOVAL ON STARLING POPULATIONS	H W Heusmann and Robert Bellville	287
UNUSUAL INCUBATION BEHAVIOR IN BOBWHITE	George A. Hurst	290
A CATTLE EGRET-DEER MUTUALISM	Marc R. Halley and Wayne D. Lord	291
A TEST OF SIGNIFICANCE FOR MAYFIELD'S METHOD OF CALCULATING NEST SUCCESS	Douglas D. Dow	291
MIRROR IMAGE VERSUS CONSPECIFIC STIMULATION IN ADULT MALE ZEBRA FINCHES	Michael J. Ryan	295
PROTOCALLIPHORA INFESTATION IN GREAT HORNED OWLS	Robert T. Bohm	297
TERRITORIAL DEFENSE OF A NECTAR SOURCE BY A PALM WARBLER	Joseph M. Wunderle, Jr.	297
RING-BILLED GULL PAIR WITH 2 NESTS	William E. Southern	299
CLUTCH SIZE AND NEST PLACEMENT OF THE PIED-BILLED GREBE IN MANITOBA	Spencer G. Sealy	301
NEST PLACEMENT IN SAGE THRASHERS	Terrell D. G. Rich	303
GREAT BLACK-BACKED GULLS BREEDING IN SALT MARSH IN NEW JERSEY	Joanna Burger	304
PRESIDENT'S PAGE		306
ORNITHOLOGICAL NEWS		308
CONSERVATION COMMITTEE REPORT		309
ORNITHOLOGICAL LITERATURE		322

NUMBER 3

AUTUMN BIRD CASUALTIES AT A NORTHWEST FLORIDA TV TOWER: 1973-1975	Robert L. Crawford	335
---	--------------------	-----

WHITE PELICAN PRODUCTION AND SURVIVAL OF YOUNG AT CHASE LAKE NATIONAL WILDLIFE REFUGE, NORTH DAKOTA	<i>Robert F. Johnson, Jr. and Norman F. Sloan</i>	346
EGG VOLUME AS A PREDICTOR OF HATCHLING WEIGHT IN THE BROWN-HEADED COWBIRD	<i>Val Nolan Jr. and Charles F. Thompson</i>	353
BEHAVIOR AND SEX ROLES OF NESTING ANHINGAS AT SAN BLAS, MEXICO	<i>Joanna Burger, Lynne M. Miller, and D. Caldwell Hahn</i>	359
POST-FLEDGING BEHAVIOR OF PURPLE MARTINS	<i>Charles R. Brown</i>	376
NESTING ECOLOGY OF THE PLAIN CHACHALACA IN SOUTH TEXAS	<i>Wayne R. Marion and Raymond J. Fleetwood</i>	386
SPATIAL RELATIONSHIPS IN PERCHING BARN AND CLIFF SWALLOWS	<i>Anne E. Hutton</i>	396
POPULATIONS OF BAY-BREASTED AND CAPE MAY WARBLERS DURING AN OUTBREAK OF THE SPRUCE BUDWORM	<i>Douglass H. Morse</i>	404
AGE AND FORAGING ABILITY RELATIONSHIPS OF OLIVACEOUS CORMORANTS	<i>Michael L. Morrison, R. Douglas Slack, and Edwin Shanley, Jr.</i>	414
ANALYSIS OF ROOSTING COUNTS AS AN INDEX TO WOOD DUCK POPULATION SIZE	<i>Delbert E. Parr and M. Douglas Scott</i>	423
GENERAL NOTES		
BLACK SKIMMER ABUNDANCE ON THE LOUISIANA-MISSISSIPPI-ALABAMA COAST	<i>John W. Portnoy</i>	438
KILLDEER BREEDING DENSITIES	<i>Terrence R. Mace</i>	442
BROWN PELICAN RESTOCKING EFFORTS IN LOUISIANA	<i>Stephen A. Nesbitt, Lovett E. Williams, Jr., Larry McNease, and Ted Joansen</i>	443
NOTES ON 2 SPECIES OF BIRDS PREVIOUSLY UNREPORTED FROM PERU	<i>Dan A. Tallman, Theodore A. Parker, III, Gary D. Lester, and R. A. Hughes</i>	445
RESPONSES OF BIRDS TO A SNOWSTORM IN THE ANDES OF SOUTHERN PERU	<i>John P. O'Neill and Theodore A. Parker, III</i>	446
CANNIBALISM BY AN ADULT GREAT HORNED OWL	<i>J. B. Millard, T. H. Craig, and O. D. Markham</i>	449
CACHING BEHAVIOR OF SCREECH OWLS IN INDIANA	<i>James B. Cope and John C. Barber</i>	450
ATTACKS ON RED-HEADED WOODPECKERS BY FLYCATCHERS	<i>Roland R. Roth</i>	450
AN ANALYSIS OF GILA WOODPECKER VOCALIZATIONS	<i>Gene L. Brenowitz</i>	451
AN AGGRESSIVE ENCOUNTER BETWEEN A PINTAIL WITH A BROOD AND A FRANKLIN GULL	<i>George Hochbaum and Garth Ball</i>	455
CANADA GOOSE-GREAT BLUE HERON-GREAT HORNED OWL NESTING ASSOCIATIONS		
.....	<i>Richard L. Knight and Albert W. Erickson</i>	455
GIANT CANADA GOOSE INCUBATES EGGLESS NEST	<i>Conrad A. Fjetland</i>	456
NESTING SUCCESS AND NEST SITE SELECTION OF RED-WINGED BLACKBIRDS IN A FRESHWATER SWAMP	<i>Brent Ortego and Robert B. Hamilton</i>	457
EXTREME NESTING DATES FOR THE MOURNING DOVE IN CENTRAL ILLINOIS ... <i>L. Barrie Hunt</i>		458
A VOLUMETRIC ANALYSIS OF SHARP-TAILED GROUSE SPERM IN RELATION TO DANCING GROUND SIZE AND ORGANIZATION	<i>Wayne M. Nitchuk and Roger M. Evans</i>	460
PRESIDENTS PAGE		463
FIFTY YEARS OF THE WILSON ORNITHOLOGICAL SOCIETY	<i>Maurice Brooks</i>	464

ORNITHOLOGICAL LITERATURE	468
CONSTITUTION AND BY-LAWS OF THE WILSON ORNITHOLOGICAL SOCIETY	474
ORNITHOLOGICAL NEWS	478

NUMBER 4

ON MATURATION OF THAYER'S GULL	<i>George M. Sutton and David F. Parmelee</i>	479
BIRD LIFE AT CAPE CROZIER, ROSS ISLAND	<i>David G. Ainley, Robert C. Wood, and William J. L. Sladen</i>	492
FOOD SIZE, FOOD TYPE, AND FORAGING SITES OF RED-WINGED BLACKBIRDS	<i>Stephen W. Wilson</i>	511
WINTER TERRITORIAL AND FORAGING BEHAVIOR OF RED-HEADED WOODPECKERS IN FLORIDA	<i>Debra Moskovits</i>	521
TARSAL COLOR OF AMERICAN COOTS IN RELATION TO AGE	<i>Richard D. Crawford</i>	536
NESTING BEHAVIOR AND AFFINITIES OF MONK PARAKEETS OF SOUTHERN BUENOS AIRES PROVINCE, ARGENTINA	<i>Philip S. Humphrey and Roger Tory Peterson</i>	544
MORPHOLOGY OF THE LARYNX OF <i>CORVUS BRACHYRHYNCHOS</i> (PASSERIFORMES: CORVIDAE)	<i>Walter J. Bock</i>	553
HABITAT USE BY YELLOW-RUMPED WARBLERS AT THE NORTHERN EXTREMITIES OF THEIR WINTER RANGE	<i>Kenneth J. Wilz and Vincent Giampa</i>	566
HABITAT SHIFT AND ROADSIDE MORTALITY OF SCARLET TANAGERS DURING A COLD WET NEW ENGLAND SPRING	<i>David C. Zuneta and Richard T. Holmes</i>	575
COMMUNITY ECOLOGY OF THE HELMINTH PARASITES OF THE BROWN PELICAN	<i>Stephen R. Humphrey, Charles H. Courtney, and Donald J. Forrester</i>	587
NEST-SITE SELECTION OF WILLETS IN A NEW JERSEY SALT MARSH	<i>Joanna Burger and Joseph Shisler</i>	599
ORGANOCHLORINE RESIDUES AND EGGSHELL THINNING IN WOOD STORKS AND ANHINGAS	<i>Harry M. Ohlendorf, Erwin E. Klaas and T. Earl Kaiser</i>	608
HABITAT SELECTION BY BREEDING RED-WINGED BLACKBIRDS	<i>Peter H. Albers</i>	619
 GENERAL NOTES		
ANOTHER COLONY OF THE GUADELOUPE HOUSE WREN	<i>Jon C. Barlow</i>	635
PESTICIDE LEVELS AND SHELL THICKNESS OF COMMON LOON EGGS IN NEW HAMPSHIRE	<i>Scott A. Sutcliffe</i>	637
DECLINES IN ENVIRONMENTAL POLLUTANTS IN OLIVACEOUS CORMORANT EGGS FROM TEXAS, 1970-1977	<i>Michael L. Morrison, R. Douglas Slack, and Edwin Shanley, Jr.</i>	641
TURKEY VULTURE EGGSHELL THINNING IN CALIFORNIA, FLORIDA, AND TEXAS	<i>Sanford R. Wilbur</i>	642
AN EXPERIMENTAL ANALYSIS OF THE INTERRELATIONSHIP BETWEEN NEST DENSITY AND PREDATION IN OLD-FIELD HABITATS	<i>Bradley M. Gottfried</i>	643
CANADA GOOSE TAKES OVER MALLARD NEST	<i>Thomas N. Mather</i>	646
NOTES ON FOOD HABITS OF THE PLAIN CHACHALACA FROM THE LOWER RIO GRANDE VALLEY	<i>Zän D. Christensen, Danny B. Pence, and Gretchen Scott</i>	647

HERRING GULLS STEALING PREY FROM PARASITIC JAEGERS	<i>R. I. G. Morrison</i>	649
THE USE OF FEEDING AREAS OUTSIDE OF THE TERRITORY OF BREEDING BLACK OYSTERCATCHERS	<i>E. B. Hartwick</i>	650
SCREECH OWL PREDATION ON A COMMON FLICKER NEST	<i>Mary C. Landin</i>	652
RED BOBWHITES IN OKLAHOMA	<i>Jack D. Tyler</i>	652
ASYNCHRONY OF HATCHING IN RED-WINGED BLACKBIRDS AND SURVIVAL OF LATE AND EARLY HATCHING BIRDS	<i>Charles Strehl</i>	653
WEATHER RELATED MORTALITY OF BLACKBIRDS AND STARLINGS IN A KENTUCKY ROOSTING CONGREGATION	<i>Paul A. Stewart</i>	655
AN OBSERVATION OF POLYGYNY IN THE COMMON YELLOWTHROAT	<i>George V. N. Powell and H. Lee Jones</i>	656
ORNITHOLOGICAL LITERATURE		658
PRESIDENT'S PAGE		669
EDITORIAL: CHANGING OF THE GUARD		586
ORNITHOLOGICAL NEWS		670
SERIAL PUBLICATIONS CURRENTLY RECEIVED BY THE JOSSELYN VAN TYNE MEMORIAL LIBRARY		673
INDEX		679

THE WILSON BULLETIN

*Editor** JEROME A. JACKSON

Department of Biological Sciences
P.O. Drawer Z
Mississippi State University
Mississippi State, MS 39762

Editorial Assistants BETTE J. SCHARDIEN PATRICIA RAMEY
C. DWIGHT COOLEY MARTHA HAYS

Review Editor ROBERT RAIKOW *Color Plate Editor* WILLIAM A. LUNK
Department of Life Sciences 865 North Wagner Road
University of Pittsburgh Ann Arbor, MI 48103
Pittsburgh, PA 15213

SUGGESTIONS TO AUTHORS

See Wilson Bulletin, 87:144, 1975 for more detailed "Suggestions to Authors." Manuscripts intended for publication in *The Wilson Bulletin* should be submitted in triplicate, neatly typewritten, double-spaced, with at least 3 cm margins, and on one side only of good quality white paper. Do not submit xerographic copies that are made on slick, heavy paper. Tables should be typed on separate sheets, and should be narrow and deep rather than wide and shallow. Follow the AOU Check-list (Fifth Edition, 1957) and the 32nd Supplement (Auk, 90:411-419, 1973), insofar as scientific names of U.S. and Canadian birds are concerned. Summaries of major papers should be brief but quotable. Where fewer than 5 papers are cited, the citations may be included in the text. All citations in "General Notes" should be included in the text. Follow carefully the style used in this issue in listing the literature cited; otherwise, follow the "CBE Style Manual" (1972, AIBS). Photographs for illustrations should have good contrast and be on gloss paper. Submit prints unmounted and attach to each a brief but adequate legend. Do not write heavily on the backs of photographs. Diagrams and line drawings should be in black ink and their lettering large enough to permit reduction. Original figures or photographs submitted must be smaller than 22 × 28 cm. Alterations in copy after the type has been set must be charged to the author.

NOTICE OF CHANGE OF ADDRESS

If your address changes, notify the Society immediately. Send your complete new address to the Treasurer, Ernest E. Hoover, 1044 Webster St., N.W., Grand Rapids, Michigan 49504. He will notify the printer.

The permanent mailing address of the Wilson Ornithological Society is: c/o The Museum of Zoology, The University of Michigan, Ann Arbor, Michigan 48104. Persons having business with any of the officers may address them at their various addresses given on the back of the front cover, and all matters pertaining to the Bulletin should be sent directly to the Editor.

* See Ornithological News, p. 670, for address for ms submission.

CONTENTS

ON MATURATION OF THAYER'S GULL	George M. Sutton and David F. Parmelee	479
BIRD LIFE AT CAPE CROZIER, ROSS ISLAND	David G. Ainley, Robert C. Wood, and William J. L. Sladen	492
FOOD SIZE, FOOD TYPE, AND FORAGING SITES OF RED-WINGED BLACKBIRDS	Stephen W. Wilson	511
WINTER TERRITORIAL AND FORAGING BEHAVIOR OF RED-HEADED WOODPECKERS IN FLORIDA	Debra Moskovits	521
TARSAL COLOR OF AMERICAN COOTS IN RELATION TO AGE	Richard D. Crawford	536
NESTING BEHAVIOR AND AFFINITIES OF MONK PARAKEETS OF SOUTHERN BUENOS AIRES PROVINCE, ARGENTINA	Philip S. Humphrey and Roger Tory Peterson	544
MORPHOLOGY OF THE LARYNX OF <i>CORVUS BRACHYRHYNCHOS</i> (PASSERIFORMES: CORVIDAE)	Walter J. Bock	553
HABITAT USE BY YELLOW-RUMPED WARBLERS AT THE NORTHERN EXTREMITIES OF THEIR WINTER RANGE	Kenneth J. Wilz and Vincent Giampa	566
HABITAT SHIFT AND ROADSIDE MORTALITY OF SCARLET TANAGERS DURING A COLD WET NEW ENGLAND SPRING	David C. Zumeta and Richard T. Holmes	575
COMMUNITY ECOLOGY OF THE HELMINTH PARASITES OF THE BROWN PELICAN	Stephen R. Humphrey, Charles H. Courtney, and Donald J. Forrester	587
NEST-SITE SELECTION OF WILLETS IN A NEW JERSEY SALT MARSH	Joanna Burger and Joseph Shisler	599
ORGANOCHLORINE RESIDUES AND EGGSHELL THINNING IN WOOD STORKS AND ANHINGAS	Harry M. Ohlendorf, Erwin E. Klaas and T. Earl Kaiser	608
HABITAT SELECTION BY BREEDING RED-WINGED BLACKBIRDS	Peter H. Albers	619
GENERAL NOTES		
ANOTHER COLONY OF THE GUADELOUPE HOUSE WREN	Jon C. Barlow	635
PESTICIDE LEVELS AND SHELL THICKNESS OF COMMON LOON EGGS IN NEW HAMPSHIRE	Scott A. Sutcliffe	637
DECLINES IN ENVIRONMENTAL POLLUTANTS IN OLIVACEOUS CORMORANT EGGS FROM TEXAS, 1970-1977	Michael L. Morrison, R. Douglas Slack, and Edwin Shanley, Jr.	641
TURKEY VULTURE EGGSHELL THINNING IN CALIFORNIA, FLORIDA, AND TEXAS	Sanford R. Wilbur	642
AN EXPERIMENTAL ANALYSIS OF THE INTERRELATIONSHIP BETWEEN NEST DENSITY AND PREDATION IN OLD-FIELD HABITATS	Bradley M. Gottfried	643
CANADA GOOSE TAKES OVER MALLARD NEST	Thomas N. Mather	646
NOTES ON FOOD HABITS OF THE PLAIN CHACHALACA FROM THE LOWER RIO GRANDE VALLEY	Zän D. Christensen, Danny B. Pence, and Gretchen Scott	647
HERRING GULLS STEALING PREY FROM PARASITIC JAEGERS	R. I. G. Morrison	649
THE USE OF FEEDING AREAS OUTSIDE OF THE TERRITORY OF BREEDING BLACK OYSTERCATCHERS	E. B. Hartwick	650
SCREECH OWL PREDATION ON A COMMON FLICKER NEST	Mary C. Landin	652
RED BOBWHITES IN OKLAHOMA	Jack D. Tyler	652
ASYNCHRONY OF HATCHING IN RED-WINGED BLACKBIRDS AND SURVIVAL OF LATE AND EARLY HATCHING BIRDS	Charles Strehl	653
WEATHER RELATED MORTALITY OF BLACKBIRDS AND STARLINGS IN A KENTUCKY ROOSTING CONGREGATION	Paul A. Stewart	655
AN OBSERVATION OF POLYGYNY IN THE COMMON YELLOWTHROAT	George V. N. Powell and H. Lee Jones	656
ORNITHOLOGICAL LITERATURE		658
PRESIDENT'S PAGE		669
EDITORIAL: CHANGING OF THE GUARD		586
ORNITHOLOGICAL NEWS		670
SERIAL PUBLICATIONS CURRENTLY RECEIVED BY THE JOSELYN VAN TYNE MEMORIAL LIBRARY		673
INDEX		679