

INDEX TO VOLUME 105, 1993

BY KATHLEEN G. BEAL

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 and other taxa mentioned prominently in the text. Common names are as they appear in the volume unless otherwise specified. Reference is made to books reviewed, and announcements as they appear in the volume.

- abundance
of avifauna in Aspen Parklands, 256–264
- Accipiter bicolor*, 128, 136
cooperii, 7, 8, 278
fasciatus, 164
nissus, 74, 164
striatus, 136, 278, 362
- Actitis macularia*, 6, 17, 38, 515
- adaptive significance
of scopate tomia, 316–324
- Aegolius acadicus*, 278, 356–359
harrisii, 137
- Aeronautes saxatilis*, 7, 8, 41
- Aethia cristatella*, 525–529
- age
related to sex and size in *Sayornis phoebe*, 597–603
- Agelaius phoeniceus*, 46, 159–166, 284, 373, 406, 492
ruficapillus, 141
- Agriornis microptera*, 139
murina, 139
- Aimophila aestivalis*, 20
carpalis, 20
cassinii, 20
ruficeps, 20
strigiceps, 114, 123, 124, 133, 140
- Ajaia ajaja*, 36
- Akepa*, Kauai, see *Loxops coccineus caeruleirostris*
- Akiapolaau, see *Hemignathus munroi*
- Albatross, Laysan, see *Diomedea immutabilis*
- Alcedo atthis*, 7
- Alle alle*, 17, 40
- Alopex lagopus*, 460
- Amakihi, Common, see *Hemignathus virens* (*virens*)
- Kauai, see *Hemignathus virens stejnegeri*
- Amazona aestiva*, 137
- Ammodramus bairdii*, 20, 283
caudacutus, 20
henslowii, 20, 283
humeralis, 140
lecontei, 20
maritimus, 20, 399
savannarum, 20, 45
- Amphispiza belli*, 20
bilineata, 20, 45
- Anas acuta*, 36, 151
americana, 36
clypeata, 36, 151, 680, 683
crecca, 4, 36, 683
discors, 36
penelope, 17
platyrhynchos, 36, 144, 151, 152, 330
rubripes, 151
strepera, 36
superciliosa, 151
wyvilliana, 142–158
- Anastomus lamelligera*, 321
oscitans, 321
- Anderson, Rusty N., see Cassirer, E. Frances,
Greg Schirato, Fred Sharpe, Craig R.
Groves, and —
- Andrews, Robert, and Robert Righter, Colorado birds, reviewed, 200
- Andropadus latirostris*, 13
- Ani, Smooth-billed, see *Crotophaga ani*
- Anianiau, see *Hemignathus parvus*
- Anous stolidus*, 516
- Antbird, Bicolored, see *Gymnopithys leucaspis*
Black-faced, see *Myrmoborus myotherinus*
Hairy-crested, see *Rhegmatorhina melanosticta*
- Lunulated, see *Gymnopithys lunulata*

- Rufous-throated, see *Gymnopithys rufi-gula*
- Sooty, *Myrmeciza fortis*
- Stripe-backed, see *Myrmorchilus strigilatus*
- White-plumed, see *Pithys albifrons*
- White-throated, see *Gymnopithys salvini*
- Anthus lutescens*, 140
- rubescens*, 43
- Antshrike, Barred, see *Thamnophilus doliatus*
- Giant, see *Batara cinerea*
- Great, see *Taraba major*
- Variable, see *Thamnophilus caerulescens*
- Antwren, Black-bellied, see *Formicivora melanogaster*
- Apapane, see *Himatione sanguinea sanguinea*
- Aphelocoma spp., 391
- Aquila chrysaetos*, 5, 17
- Ara auricollis*, 137
- chloropterus*, 695
- glaucopterus*, 694–695
- Aramus guarauna*, 137, 321
- Aratinga acuticauda*, 129, 137
- Archilocichla colubris*, 261, 278
- Ardea herodias*, 4, 35, 514, 573–586, 698–699
- Arenaria interpres*, 39, 362
- melanocephala*, 6, 39
- armadillo, see *Priodontes maximus* and *Dasypus* spp.
- Armstrong, Allison Rippin, and Erica Nol, Spacing behavior and reproductive ecology of the Semipalmented Plover at Churchill, Manitoba, 455–464
- Arnold, Todd W., Fledgling success in experimentally manipulated broods of House Wrens, 448–454
- Asio capensis*
- flammeus*, 7, 40, 137, 490–496, 497–503
- otus*, 501
- Asthenes baeri*, 119–120, 124, 131, 138
- Astyanax fasciatus*, 578, 580, 581, 582
- Atherinomorus stipes*, 578, 581, 582
- Atlapetes brunnineucha*, 99, 100
- Auklet, Cassin's, see *Ptychoramphus aleuticus*
- Crested, see *Aethia cristatella*
- Auriparus flaviceps*, 9, 446
- Avery, Michael L., Kelly J. Goocher, and Marcia A. Cone, Handling efficiency and berry size preferences of Cedar Waxwings, 604–611
- avifauna of the Chaco region of Bolivia, 114–141
- Avocet, American, see *Recurvirostra americana*
- awards and grants
- Leslie Brown Memorial Grant, 113
- North American Bluebird Society research grants, 387
- North American Loon Fund grants, 544
- Aythya affinis*, 36
- fuligula*, 696
- Baccetti, Nicola, see Brichetti, Pierandrea, Paolo De Franceschi, and —
- Balda, Russell P., see Ganey, Joseph L., —, and Rudy M. King
- Balda, Russell P., see Marzluff, John M., and —
- Bananaquit, see *Coereba flaveola*
- Banko, Paul C., and Julia Williams, Eggs, nests, and nesting behavior of Akia-polaau (Drepanidinae), 427–435
- Barn-Owl, Common, see *Tyto alba*
- bat, big brown, see *Eptesicus fuscus*
- Batara cinerea*, 121, 131, 138
- Baumgartner, A. M., see Baumgartner, F. M., and —
- Baumgartner, F. M., and A. M. Baumgartner, Oklahoma bird life, reviewed, 708–710
- Beardless-Tyrannulet, Southern, see *Campostoma obsoletum*
- Beavers, Randell A., The birds of Tikal, reviewed, 711
- Becard, Green-backed, see *Pachyramphus viridis*
- White-winged, see *Pachyramphus polychopterus*
- Beebe, William, A monograph of the pheasants, reviewed, 384
- behavior
- breeding
- mate and site retention in *Pluvialis fulva*, 60–67
- feeding
- use of nectar by *Sturnus vulgaris*, 194
- handling time

- of *Bombycilla cedrorum* for berries, 604–611
- killing
 - of *Somateria mollissima* duckling by *Gavia pacifica*, 534–535
- nesting
 - changing placement in *Hemignathus vires*, 436–447
 - of *Hemignathus munroi*, 427–435
- nestling
 - in *Agelaius phoeniceus*, 159–166
- parental care
 - fledgling *Lanius ludovicianus* induced to fledge, 531–532
 - morph-specific in *Zonotrichia albicolis*, 48–59
- response
 - of *Passer domesticus* to monofilament lines, 504–513
 - of *Sterna hirundo* and *Larus atricilla* to flyovers of *Larus marinus* and *Larus argentatus*, 333–338
 - to clothing color, 628–636
- reverse mounting
 - in *Dendroica caerulescens*, 359–361
- roosting
 - critique of diurnal activity center concept, 368–372, 372–378
- site tenacity
 - of *Loxoides bailleui*, 587–596
- spacing
 - of breeding *Charadrius semipalmatus*, 455–464
- territorial
 - effect of observation posts, 180–183
- vocal
 - duetting in *Otus asio*, 483–489
- Beissinger, Steven R., and Noel F. R. Snyder, eds., *New World parrots in crisis: solutions from conservation biology*, reviewed, 381–382
- Belonesox beliznus*, 578
- Belton, William, review by, 383–384
- Benítez D., Hesiquio, see Navarro S., Adolfo G., —, Víctor Sánchez B., Salvador García R., and Eduardo Santana C.
- Benito-Espinal, E., see Benito-Espinal, F. Pagney, and —
- Benito-Espinal, F. Pagney, and E. Benito-Espinal, eds., *L'Ouragan Hugo: genèse, incidences géographiques et écologiques sur la Guadeloupe*, reviewed, 705
- Bent, A. C., *Life histories of North American woodpeckers*, reviewed, 195
- Bibby, C. J., N. J. Collar, M. J. Crosby, M. F. Heath, C. Imboden, T. H. Johnson, A. J. Long, A. J. Stattersfield, and S. J. Thirgood, *Putting biodiversity on the map*, reviewed, 386
- Bildstein, Keith L., 702–704
- biogeography
 - of the genus *Gymnopithys*, 301–315
- Birkhead, Tim, *The magpies*, reviewed, 208–209
- Birkhead, T. R., and A. P. Moller, *Sperm competition in birds: evolutionary causes and consequences*, reviewed, 195–197
- Bittern, American, see *Botaurus lentiginosus*
- Least, see *Ixobrychus exilis*
- Black-Hawk, Great, see *Buteogallus urubitinga*
- Black-Tyrant, Hudson's, see *Knipolegus hudsoni*
 - White-winged, see *Knipolegus aterrimus*
- Blackbird, Chestnut-capped, see *Agelaius ruficapillus*
 - Chopi, see *Gnorimopsar chopi*
 - Red-winged, see *Agelaius phoeniceus*
 - White-browed, see *Leistes superciliaris*
- Blarina brevicauda, 492
- Blem, C. R., reviews by, 195, 200, 206–207
- bluebird, see *Sialia* spp.
- Bluebird, Eastern, see *Sialia sialis*
 - Mountain, see *Sialia currucoides*
- Bobolink, see *Dolichonyx oryzivorus*
- Bobwhite, Northern, see *Colinus virginianus*
- Bocetti, Carol I., Hatching year Kirtland's Warbler captured in unusual habitat, 532–533
- Bocetti, Carol I., see Sykes, Paul W., Jr., —, and Laurel A. Moore
- Bombycilla cedrorum*, 9, 44, 249, 252, 261, 262, 280, 296, 604–611
- garulus*, 10
- Bonasa umbellus*, 5, 14, 37, 172–179, 239–255, 257, 278, 521–524
- Botaurus lentiginosus*, 35

- Botton, Mark L., and Robert E. Loveland, Predation by Herring Gulls and Great Black-backed Gulls on horseshoe crabs, 518-521
- Brambling, see *Fringilla montifringilla*
- Branta brenicla hrota, 5
leucopsis, 5
- Brauning, Daniel W., see Santner, Steven J., ——, Glenna Schwalbe, and Saul W. Schwalbe
- breeding biology
Diet of *Asio flammeus*, 490-496
egg laying intervals in *Chen caerulescens caerulescens*, 414-426
fledging success in manipulated Troglo-dytes aedon broods, 448-454
incubation patch on male *Dendroica kirtlandii*, 354-356
mate retention in *Pluvialis fulva*, 60-67
of *Empidonax oberholseri*, 84-92
of *Euphonia hirundinacea*, 285-300
of *Sitta europaea* in northeastern Siberia, 475-482
reproductive success of *Falco sparverius* in nesting boxes, 465-474
site retention in *Pluvialis fulva*, 60-67
- Brichetti, Pierandrea, Paolo De Franceschi, and Nicola Baccetti, eds., *Uccelli, I*, reviewed, 711
- Brittingham, Margaret C., see Hoover, Jeffrey P., and ——
- Bromley, Robert G., see Shank, Christopher C., ——, and Kim G. Poole
- Brunner, Phillip L., see Johnson, Oscar W., Peter G. Connors, ——, and John L. Maron
- Brush-finches, Chestnut-capped, see *Atlapetes brunneinucha*
- Brushrunner, Lark-like, see *Coryphistera alaudina*
virginianus, 69, 137, 186, 337, 645-656
- Bubulcus ibis, 35, 124, 128, 136, 515
- Bucephala albeola, 37
clangula, 36, 680-685
islandica, 683
- Buchheister, Carl W., see Graham, Frank, Jr., and ——
- Buden, Donald W., and Alexander Sprunt IV, Additional observations on the birds of the Exumas, Bahama Islands, 514-518
- Bufflehead, see *Bucephala albeola*
- Bulbul, Asian Brown-eared, see *Ixos amaurotis*
Red-vented, see *Pycnonotus cafer*
- bulbul, see *Pycnonotus barabatus*, *Andropadus latirostris*
- Bunting, Blue, see *Passerina parellina*
Indigo, see *Passerina cyanea*
Lark, see *Calamospiza melanocorys*
Lazuli, see *Passerina amoena*
McKay's, see *Plectrophenax hyperboreus*
Orange-breasted, see *Passerina leclancherii*
Painted, see *Passerina ciris*
Rose-bellied, see *Passerina rositae*
Snow, see *Plectrophenax nivalis*
Varied, see *Passerina versicolor*
- Burnett, C. J., see Weisbrod, A. R., ——, J. G. Turner, and Dwain W. Warner
- Bushtit, see *Psaltriparus minimus*
- Busto, Benjamin, see Ramo, Chistina, and ——
- Buteo albicaudatus, 128, 136
jamaicensis, 278, 614, 629
lagopus, 460
lineatus, 278, 614, 629
magnirostris, 128, 136
playpterus, 278
polyosoma, 136
swainsoni, 365-366
- Buteogallus meridionalis, 136
urubitinga, 136
- Butorides striatus, 35, 136, 362, 515
- Buzzard-Eagle, Black-chested, see *Geronaeetus melanoleucus*
- Caccamise, Donald F., The "patch-sitting hypothesis": a parsimonious view of communal roosting behavior, 372-378
- Cacholote, Brown, see *Pseudoseisura lophotes*
- Cacicus chrysopterus, 141
solitarius, 141
- Cacique, Golden-winged, see *Cacicus chrysopterus*
Solitary, see *Cacicus solitarius*
- Calamospiza melanocorys, 15, 20, 24, 25, 45

- Calcarius lapponicus*, 20, 46
mccownii, 20
ornatus, 20, 45
pictus, 20
- Calidris alba*, 39, 491
alpina, 5–6, 39, 515
canutus, 39
fuscicollis, 137
mauri, 39, 64
melanotos, 6, 39, 137
minutilla, 39, 491
pusilla, 39, 64, 491, 495
- Callipepla californica*, 15, 38
gambelii, 37
- Calliphlox evelynae*, 362, 516
- Callonetta leucophrys*, 136
- Calypte costae*, 7, 40
- Campstostoma obsoletum*, 132, 139
- Campylorhamphus trochilirostris*, 120, 131, 138
zonatus, 294
- Campylorhynchus brunneicapillus*, 43, 164, 446
- Canachites canadensis*, 176
- Canastero*, Short-billed, see *Asthenes baeri*
- Caprimulgus carolinensis*, 516
longirostris, 137
parvulus, 130, 137
vociferus, 278
- Capsiempis flaveola*, 534
- Caracara*, Carunculated, see *Phalcoboenus carunculatus*
- Chimango, see *Milvago chimango*
- Crested, see *Polyborus plancus*
- Mountain, see *Phalcoboenus megalopterus*
- Cardinal*, Northern, see *Cardinalis cardinalis*
Red-crested, see *Paroaria coronata*
- Cardinalis cardinalis*, 10, 45, 244, 249, 251, 282, 612–627, 628–636, 696
sinuatus, 10, 45, 93–113
- Carduelis flammea*, 46
magellanica, 124, 135, 141
pinus, 11, 25, 284
tristis, 11, 47, 248, 261, 284, 612–627, 628–636
- Cariama cristata*, 129, 136
- Carpenter, Arthur L., see Carpenter, Thomas W., and —
- Carpenter, Thomas W., and Arthur L. Carpenter, Temporal differences in size of Northern Saw-whet Owls during spring migration, 356–359
- Carpodacus mexicanus*, 46, 194
purpureus, 284
rhodochrous, 696
- Caryothrautes canadensis*, 103, 104, 107
humeralis, 93–113
- Casiornis rufa*, 139
- Casiornis*, Rufous, see *Casiornis rufa*
- Casmerodius albus*, 35, 514, 573–586
- Cassirer, E. Frances, Greg Schirato, Fred Sharpe, Craig R. Groves, and Rusty N. Anderson, Cavity nesting by Harlequin Ducks in the Pacific Northwest, 691–694
- Castellanos, Aradit, and Ricardo Rodriguez-Estrella, Current status of the Socorro Mockingbird, 167–171
- Castillo, Abel, see Kratter, Andrew W., T. Scott Sillett, R. Terry Chesser, John P. O'Neill, Theodore A. Parker III, and —
- cat, domestic, see *Felis domesticus*
- Catagonus* spp., 115
- Catamblyrhynchus diadema*, 94, 95, 99, 100
- Catbird, Gray, see *Dumetella carolinensis*
- Cathartes aura*, 125, 128, 136, 614, 629
- Catharus fuscescens*, 193, 260, 261, 262, 280
guttatus, 260, 262, 271, 280
[Turdus] *minimus*, 271, 280, 545–572
minimus aliciae, 545–572
minimus bicknelli, 545–572
ustulatus, 193
- Catoptrophorus semipalmatus*, 362, 491
- Cavanagh, Paul M., and Curtice R. Griffin, Responses of nesting Common Terns and Laughing Gulls to flyovers by large gulls, 333–338
- census method
refined use of point counts for winter studies, 612–627
- Centrocercus urophasianus*, 37
- Cephus columba*, 6, 40
- Certhia americana*, 9, 43, 244, 280
- Ceryle alcyon*, 7, 40, 278, 362
torquata, 317
- Ceyx lecontei*, 316
- Chachalaca, Chaco, see *Ortalisch canicollis*
- Chacholote, Brown, see *Pseudoseisura longipes*

- Chaco-Finch, Many-colored, see *Saltatricula multicolor*
- Chaetura pelagica*, 516
- characin, see *Astyanax fasciatus*
- Charadrius alexandrinus*, 461, 515
 _{collaris}, 137
 _{hiaticula}, 63
 _{melodus}, 63, 515
 _{semipalmatus}, 455–464
 _{vociferus}, 61, 62, 362
 _{wilsonia}, 515
- Chelidoptera tenebrosa*, 320
- Chen caerulescens*, 36
 _{caerulescens caerulescens}, 414–426, 680
- Chesser, R. Terry*, see *Kratter, Andrew W., T. Scott Sillett, ——, John P. O'Neill, Theodore A Parker III, and Abel Castillo*
- Chickadee, Black-capped*, see *Parus atricapillus*
- Carolina*, see *Parus carolinensis*
- Chiroxiphia pareola*, 305, 311
- Chlidonias niger*, 698
- Chlorophanes spiza*, 696
- Chlorostilbon aureoventris*, 130, 137–138
- Chondestes grammacus*, 20
- Chondrohierax uncinatus*, 136
- Chordeiles minor*, 137, 278, 516
- Chunga burmeisteri*, 129, 137
- Cichlasoma friedrichsthali*, 578
 _{meeki}, 578, 582
 _{octofasciatum}, 578, 582
 _{salvini}, 578, 582
 _{sp.}, 578
 _{urophthalmus}, 578
- Cinclus mexicanus*, 9, 698–699
- Circus cyaneus*, 490
- Cissa chinensis*, 396
- Cistothorus palustris*, 280
 _{platensis}, 280
- Clytoceyx rex*, 320
- Cnemotriccus fuscatus*, 132, 139
- Coccothraustes vespertinus*, 11, 25, 284, 696
- Coccyczus americanus*, 137, 249, 362, 516
 _{cinereus}, 137
 _{erythrophthalmus}, 137, 249, 261, 262, 278
 _{melacoryphus}, 137
 _{minor}, 362
- Cochlearius cochlearius*, 573–586
- Coereba flaveola*, 363, 517
- Coffey, Ben B., Jr.*, see *Hardy, J. W., Theodore A. Parker, and ——*
- Colaptes auratus*, 40, 261, 279, 612–627, 628–636
 _{campestris}, 138
 _{melanochloros}, 130, 138
 _{spp.}, 318, 396
- Colias striatus*, 13
- colonization
 of human-made wetland by *Gallinula chloropus*, 685–687
- Colinus virginianus*, 37
- Collar, N. J.*, see *Bibby, C. J., ——, M. J. Crosby, M. F. Heath, C. Imboden, T. H. Johnson, A. J. Long, A. J. Stattersfield, and S. J. Thirgood*
- Collins, Charles T.*, reviews by, 380–381, 710–711
- Columba cayennensis*, 137
 _{livia}, 6–7, 11, 40
 _{maculosa}, 137
 _{picazuro}, 137
- Columbina passerina*, 362
 _{picui}, 120, 124, 129, 137
 _{squamata}, 137
 _{talpacoti}, 137
- community
 effect of forest clearing on wintering and breeding birds, 239–255
- Condor, Andean*, see *Vultur gryphus*
- Connors, Peter G.*, see *Johnson, Oscar W., ——, Phillip L. Brunner, and John L. Maron*
- Conrad, Kelvin F.*, and *Raleigh J. Robertson*, Relationship of age and sex to size and color of Eastern Phoebes, 597–603
- Contopus borealis*, 193–194, 223, 279
 _{caribaeus} [*Myiobius pallidus*, *Contopus pallidus*, *Contopus hispaniolensis*, *Blacicus hispaniolensis*, *Tyrannula caribaea*, *Blacicus caribaeus*], 217–227 (Frontispiece)
 _{cinereus}, 223
 _{latirostris}, 223, 224
 _{lugubris}, 223
 _{perixan}, 223
 _{sordidulus}, 223
 _{virens}, 220, 223, 248, 252, 279

- Cooke, Fred, see Schubert, Claudia A., and _____
- Coot, American, see *Fulica americana*
White-winged, see *Fulica leucoptera*
- Coragyps atratus, 128, 136, 614, 629
- correction, 83
- Corvus brachyrhynchos*, 8, 42, 173, 175–179,
249, 373, 614, 629
caurinus, 359, 360
corax, 8, 42, 460, 524–525
frugilegus, 359
spp., 391
- Coryphistera alaudina*, 120, 124, 131, 138
- Coryphospingus cucullatus*, 124, 134, 141
- cottontail, eastern, see *Sylvilagus floridanus*
- Cowbird, Bay-winged, see *Molothrus badius*
Brown-headed, see *Molothrus ater*
Screaming, see *Molothrus rufoaxillaris*
Shining, see *Molothrus bonariensis*
- Crake, Paint-billed, see *Neocrex erythrops*
- Cranioleuca pyrrhophia*, 131, 138
- Creeper, Brown, see *Certhia americana*
Hawaii, see *Oreomystis mana*
Kauai, see *Oreomystis bairdi*
Oahu, see *Paroreomyza maculata*
- Crescent-chest, Olive-crowned, see *Melanopareia maximiliani*
- Crested-Tinamou, Quebracho, see *Eudromia formosa*
- Crosby, M. J., see Bibby, C. J., N. J. Collar,
_____, M. F. Heath, C. Imboden, T.
H. Johnson, A. J. Long, A. J. Stat-
tersfield, and S. J. Thirgood
- Crossbill, Red, see *Loxia curvirostra*
White-winged, see *Loxia leucoptera*
- Crotophaga ani*, 137
- Crow, American, see *Corvus brachyrhynchos*
Northwestern, see *Corvus caurinus*
- Crypturellus parvirostris*, 128, 136
tataupa, 128, 136
- Cuckoo, Ash-colored, see *Coccyzus cinereus*
Black-billed, see *Coccyzus erythrophthal-
mus*
Dark-billed, see *Coccyzus melacoryphus*
Guira, see *Guira guira*
Mangrove, see *Coccyzus minor*
- Squirrel, see *Playa cayana*
- Striped, see *Tapera naevia*
- Yellow-billed, see *Coccyzus americanus*
- Cuthbert, Francesca J., and Mei-Yao Louis,
The Forster's Tern in Minnesota: sta-
tus, distribution, and reproductive
success, 184–187
- Cyanocitta cristata*, 42, 173, 175–179, 244,
248, 279, 612–627, 628–636
stelleri, 42
- Cyanocompsa [Passerina] brissoni*, 93–113,
134, 141
cyanaea, 124
[*Passerina*] *cyanoides*, 93–113
[*Passerina*] *parellina*, 104, 106, 107, 108,
109
- Cyanocorax chrysops*, 125, 133, 140
[*Xanthoura*] *yncas*, 389–398 (Frontis-
piece)
- Cyanoloxia [Passerina] glaucocaerulea*, 93–
113
- Cyclarhis gujanensis*, 133, 140
- Cyprinodon variegatus*, 578, 580, 581, 582,
584
- Cypseloides storeri*, 366–367
- Dacela novaeguineae*, 317
- Daily, Gretchen C., Heartwood decay and
vertical distribution of Red-naped
Sapsucker nest cavities, 674–679
- Dasypus spp.*, 115
- deer, see *Odocoileus spp.*
gray brocket, see *Mazama gouazoubira*
- De Franceschi, Paolo, see Brichetti, Pieran-
draea, _____, and Nicola Baccetti
- Delichon urbica*, 74, 75
- DeLong, Colleen A., see Yahner, Richard
H., Carolyn G. Mahan, and _____
- Demastes, James W., see Tamplin, Jeffrey
W., _____, and J. V. Remsen, Jr.
- Dendrocopos picumnus*, 138
- Dendrocopos major*, 476
- Dendroica caerulescens*, 281, 359–361, 363,
517, 695–698
castanea, 269, 273, 282
cerulea, 193, 194, 269, 282
coronata, 44, 281, 363, 492, 612–627, 628–
636
discolor, 354, 359, 363, 517
dominica, 44, 363, 517
fusca, 193, 282, 354
kirtlandii, 228, 351–353, 354–356, 532–
533
magnolia, 281

- palmarum, 271, 282, 363, 517
pensylvanica, 246, 247, 248, 281
petechia, 261, 269, 272, 274, 281, 362,
 529–531
pinus, 44, 249, 282, 354
striata, 269, 282, 517
tigrina, 269, 281, 362, 517
virens, 269, 273, 281, 354, 363
- density
 of *Dryocopus pileatus* in Missouri, 77–83
- Dickcissel, see *Spiza americana*
- Dickinson, Edward C., Robert S. Kennedy,
 and Kenneth C. Parkes, *The birds of the Philippines: an annotated checklist*, reviewed, 205–206
- Didelphis virginiana*, 173
- diet
 of breeding *Asio flammeus*, 490–496
 of herons breeding in a Yucatan wetland,
 573–586
 of Nearctic *Asio flammeus*, 497–503
- Diomedea immutabilis*, 657–665
- Dipper, American, see *Cinclus mexicanus*
- distribution
 of birds of the Chaco region of Bolivia,
 114–141
 of birds of the Exumas, Bahama Islands,
 514–518
 of birds of Rum Cay, Bahamas, 361–364
 of *Catharus minimus bicknelli*, 554–572
 of *Sterna forsteri* in Minnesota, 184–187
- Dittmann, Donna L., see Zink, Robert M.,
 and —
- Dolichonyx oryzivorus*, 74, 141, 517–518
- Doradito, Subtropical, see *Pseudocolopteryx acutipennis*
- Dove, Eared, see *Zenaida auriculata*
 Mourning, see *Zenaida macroura*
 Rock, see *Columba livia*
 Scaled, see *Columbina squammata*
 White-tipped, see *Leptotila verreauxi*
 White-winged, see *Zenaida asiatica*
- Dovekie, see *Alle alle*
- Dowitcher, Short-billed, see *Limnodromus griseus*
- Dromas ardeola*, 321
- Drymornis bridgesii*, 114, 118, 130, 138
- Dryocopus pileatus*, 7–8, 40, 77–83, 279
 schulzi, 138
- Dubs, Balthasar, *Birds of southwestern Bra-*
- zil—catalogue and guide to the birds of the Pantanal of Mato Grosso and its border areas, reviewed*, 383–384
- Duck, American Black, see *Anas rubripes*
 Australian Black, see *Anas superciliosa*
 Harlequin, see *Histrionicus histrionicus*
 Hawaiian, see *Anas wyvilliana*
 Masked, see *Oxyura dominica*
 Ruddy, see *Oxyura jamaicensis*
 Tufted, see *Aythya fuligula*
- Dujardin, J.-L., see Tostain, O., —, Ch.
 Erard, and J.-M. Thiollay
- Dumetella carolinensis*, 246, 247, 248, 252,
 261, 280, 362, 492
- Dunlin, see *Calidris alpina*
- Eagle, Bald, see *Haliaeetus leucocephalus*
 Crowned, see *Harpyhaliaetus coronatus*
 Golden, see *Aquila chrysaetos*
- Earthcreeper, Chaco, see *Upucerthia certhiooides*
- ecology
 of breeding *Charadrius semipalmatus* at
 Churchill, Manitoba, 455–464
 of breeding *Empidonax oberholseri*, 84–92
- egg
 laying intervals in *Chen caerulescens caerulescens*, 414–426
 of *Hemignathus munroi*, 427–435
- Egret, Cattle, see *Bubulcus ibis*
 Great, see *Casmerodius albus*
 Reddish, see *Egretta rufescens*
 Snowy, see *Egretta thula*
- Egretta caerulea*, 35, 362, 515
 rufescens, 573–586
 thula, 35, 136, 515, 573–586
 tricolor, 35, 362, 573–586
- Eider, Common, *Somateria mollissima*
- Elaenia albiceps*, 122, 132, 139
 parvirostris, 122, 139
 spectabilis, 139
- Elaenia, Large, see *Elaenia spectabilis*
 Small-billed, see *Elaenia parvirostris*
 White-crested, see *Elaenia albiceps*
- Elanus caeruleus*, 136
- Ely, Charles, see Thompson, Max C., and —
- Emberizoides herbicola*, 124, 134, 140
- Embernagra platensis*, 140
- Empidonax alnorum*, 85, 90
 difficilis, 87, 88, 89, 90, 91

- flaviventris, 90, 271, 273, 279
 hammondii, 85, 88, 89, 90
 minimus, 85, 88, 90, 249, 260, 261, 262,
 279
 oberholseri, 84–92
 traillii, 85, 88, 89, 90, 91
 “traillii” spp., 279
 virescens, 90, 269, 279
 wrightii, 89, 90
 Engilis, Andrew, Jr., and Thane K. Pratt,
 Status and population trends of Hawaii's native waterbirds, 1977–1987,
 142–158
Eptesicus fuscus, 493, 494
 Erard, Ch., see Tostain, O., J.-L. Dujardin,
 _____, and J.-M. Thiollay
Eremophila alpestris, 42, 492
Erethizon dorsatum, 524–525
 ermine, see *Mustela erminea*
 Eskridge, Kent M., see Pochop, Patricia A.,
 Ron J. Johnson, and _____
Eucinostomus argenteus, 578, 581, 582
 gula, 578, 581
Eudocimus albus, 576, 577
Eudromia formosa, 136
 Euphonia, Blue-hooded, see *Euphonia ele-*
 gantissima
 Purple-throated, see *Euphonia chlorotica*
 Spot-crowned, see *Euphonia imitans*
 Thick-billed, see *Euphonia laniirostris*
 White-vented, see *Euphonia minuta*
 Yellow-throated, see *Euphonia hirundi-*
 nacea
Euphonia chlorotica, 134, 141
 elegantissima, 298
 hirundinacea, 285–300
 imitans, 298
 laniirostris, 298
 minuta, 298
Euscarthmus meloryphus, 132, 139
 evaporative water loss
 in *Strix occidentalis lucida* and *Bubo vir-*
 ginianus, 645–656
Falco columbarius, 37, 68–76, 362
 femoralis, 129, 136
 mexicanus, 460
 peregrinus, 4, 136, 164
 peregrinus tundrius, 188–190
 rufigularis, 136
 rusticolis, 188–189
 sparverius, 37, 128, 136, 362, 465–474,
 696
 subbuteo, 8
 tinnunculus, 74, 472
 Falcon, *Aplopomado*, see *Falco femoralis*
 Bat, see *Falco rufigularis*
 Peregrine, see *Falco peregrinus*
 Prairie, see *Falco mexicanus*
 Tundra Peregrine, see *Falco peregrinus*
 tundrius
 Falconet, Spot-winged, see *Spizapteryx cir-*
 cumcinctus
 Falls, J. Bruce, see Kopachena, Jeffrey G.,
 and _____
 Fancy, Steven G., Robert T. Sugihara, John
 J. Jeffrey, and James D. Jacobi, Site
 tenacity of the endangered Palila
 Farrand, John, Jr. see Pasquier, Roger F.,
 and _____
 Feare, Christopher J., Nectar feeding by Eu-
 ropean Starlings, 194
Felis domesticus, 591
 ffrench, Richard, A guide to the birds of
 Trinidad and Tobago, reviewed, 380–
 381
Ficedula hypoleuca, 75
 Field, Rebecca, Michael R. North, and Ju-
 dith Wells, Nesting activity of Yel-
 low-billed Loons on the Colville Riv-
 er Delta, Alaska, after the Exxon
 Valdez oil spill, 325–332
 Finch, Black-crested, see *Lophospingus pu-*
 silus
 Blue, see *Porphyrosiza [Passerina] caeru-*
 lescens
 House, see *Carpodacus mexicanus*
 Laysan, see *Telespyza cantans*
 Nihoa, see *Telespyza ultima*
 Plush-capped, see *Catamblyrhynchus dia-*
 dema
 Purple, see *Carpodacus purpureus*
 Red-crested, see *Coryphospingus cucul-*
 latus
 Rosy, see *Leucosticte arctoa*
 Saffron, see *Sicalis flaveola*
 Zebra, see *Poephila guttata*
 Finlayson, Clive, Birds of the Strait of Gi-
 braltar, reviewed, 200–201
 Fisher, Charles D., see Rudolph, D. Craig,
 and _____

- Fleskes, Joseph P., and Erwin E. Klaas, Dabbling duck recruitment in relation to habitat and predators in Union Slough National Wildlife Refuge, Iowa, reviewed, 213
- Flicker, Campo, see *Colaptes campestris*
Northern, see *Colaptes auratus*
flicker, see *Colaptes* spp.
- Flint, Peter R., and Peter R. Stewart, The birds of Cyprus, reviewed, 538–540
- Floridichthys carpio, 576, 580, 581
- Fluvicolo pica, 139
- Flycatcher, Acadian, see *Empidonax virescens*
Alder, see *Empidonax alnorum*
Boat-billed, see *Megarynchus pitangua*
Bran-colored, see *Myiophobus fasciatus*
Brown-crested, see *Myiarchus tyrannulus*
Crowned Slaty, see *Griseotyrannus aurantioatrocristatus*
Coue's, see *Contopus pertinax*
Dusky, see *Empidonax oberholseri*
Euler's, see *Lathrotriccus euleri*
Fork-tailed, see *Tyrannus savana*
Fuscous, see *Cnemotriccus fuscatus*
Gray, see *Empidonax wrightii*
Great Crested, see *Myiarchus crinitus*
Least, see *Empidonax minimus*
Ochre-bellied, see *Mionectes oleagineus*
Olive-sided, see *Contopus borealis*
Pied, see *Ficedula hypoleuca*
Scissor-tailed, see *Tyrannus forficatus*
Streaked, see *Myiodynastes maculatus*
Swainson's, see *Myiarchus swainsoni*
Vermilion, see *Pyrocephalus rubinus*
Western, see *Empidonax difficilis*
Willow, see *Empidonax traillii*
Yellow-bellied, see *Empidonax flaviventer*
- foraging behavior
of breeding *Falco columbarius* 68–76
- Formicivora melanogaster, 138
- fox, Arctic, see *Alopex lagopus*
gray, see *Urocyon cinereoargenteus*
red, see *Vulpes vulpes*
- Fratercula arctica, 333, 525
- Fregata magnificens, 514
- Frigatebird, Magnificent, see *Fregata magnificens*
- Fringilla montifringilla, 11
- frog, neotropical green, see *Rana vaillanti*
- Fruitcrow, Crimson, see *Haematoderus militaris*
- Purple-throated, see *Querula purpurata*
- Fulica americana, 38, 142–158
- leucoptera, 136
- Furnarius cristatus, 138
- rufus, 116–117, 131, 138
- Gadwall, see *Anas strepera*
- Gallinula chloropus, 38, 136, 142–158, 685–687
- Gallinule, Purple, see *Porphyruia martinica*
Spot-flanked, see *Prophyriops melanops*
- Gallito, Crested, see *Rhinocrypta lanceolata*
- Gallus domesticus, 522
- Gambusia yucatana, 578, 582
- Gampsomyx swainsonii, 136
- Ganey, Joseph L., Russell P. Balda, and Rudy M. King, Metabolic rate and evaporative water loss of Mexican Spotted and Great Horned owls, 645–656
- Gannet, Northern, see *Morus bassanus*
- García R., Salvador, see *Navarro S.*, Adolfo G., Hesiquio Benítez D., Víctor Sánchez B., —, and Eduardo Santana C.
- Garmanella pulchra, 578, 581, 582
- Garrido, Orlando H., see Reynard, George B., —, and Robert L. Sutton
- Gavia adamsii, 325–332
- arctica, 329
immer, 329, 330
pacifica, 534–535
stellata, 329, 330
- Gehring, Thomas M., Potential predatory attack by Common Ravens on porcupines, 524–525
- geographic variation
among subspecies of *Spizella passerina*, 399–413
- Geothlypis aequinoctialis, 141
- trichas, 242, 246, 247, 248, 252, 363
- Geranoaetus melanoleucus, 136
- Geranospiza caerulescens, 128, 136
- Gibbs, James P., Jerry R. Longcore, Daniel G. McAuley, and James K. Ringelman, Use of wetland habitats by selected nongame water birds in Maine, reviewed, 213
- Glaucidium brasilianum, 129, 137

- Glyphorynchus spirurus, 311
- Gnatcatcher, Blue-gray, see *Polioptila caerulea*
Masked, see *Polioptila dumicola*
- Gnorimopsar chois, 141
- Gobionellus lyricus, 582
- Godwit, Marbled, see *Limosa fedora*
- Golden-Plover, American, see *Pluvialis dominica*
Eurasian, see *Pluvialis apricaria*
Pacific, see *Pluvialis fulva*
- Goldeneye, Barrow's, see *Bucephala islandica*
Common, see *Bucephala clangula*
- Goldfinch, American, see *Carduelis tristis*
- Goocher, Kelly J., see Avery, Michael L., —, and Marcia A. Cone
- Goose, Barnacle, see *Branta leucopsis*
Brent, see *Branta bernicla hrota*
Lesser Snow, see *Chen caerulescens caerulescens*
Snow, see *Chen caerulescens*
- Goshawk, Brown, see *Accipiter fasciatus*
- Gosner, Kenneth L., Scopate tomia: an adaptation for handling hard-shelled prey?, 316–324
- Gowaty, Patricia Adair, review by, 195–197
- Grackle, Boat-tailed, see *Quiscalus major*
Common, see *Quiscalus quiscula*
Great-tailed, see *Quiscalus mexicanus*
- Graham, Frank, Jr., and Carl W. Buchheister, The Audubon ark: a history of the National Audubon Society, reviewed, 707–708
- grants
see awards and grants
- Grass-Finch, Wedge-tailed, see *Emberizoides herbicola*
- Grassquit, Blue-black, see *Volatinia jacarina*
- Grebe, Least, see *Podiceps dominicus*
Pied-billed, see *Podilymbus podiceps*
White-tufted, see *Podiceps rolland*
- Greenshank, Common, see *Tringa nebularia*
- Gretton, Adam, Conservation of the Slender-billed Curlew, reviewed, 386
- Griffin, Curtice R., see Cavanagh, Paul M., and —
- Griseotyrrannus aurantioatrocristatus, 132, 139
- Grosbeak, Black-backed, see *Pheucticus aureoventris*
- Black-headed, see *Pheucticus melanocephalus*
- Blue, see *Guiraca [Passerina] caerulea*
- Blue-black, see *Cyanocompsa [Passerina] cyanooides*
- Crimson-collared, see *Rhodothraupis celaeno*
- Evening, see *Coccothraustes vespertinus*
- Indigo, see *Cyanoloxia [Passerina] glaucoerulea*
- Rose-breasted, see *Pheucticus ludovicianus*
- Slate-colored, see *Pitylus grossus*
- Ultramarine, see *Cyanocompsa [Passerina] Brissoni* and *Cyanocompsa cyannea*
- Yellow, see *Pheucticus aureoventris* and *Pheucticus chrysopileus*
- Yellow-bellied, see *Pheucticus chrysogaster*
- Yellow-green, see *Caryothraustes canadensis*
- Yellow-shouldered, see *Caryothraustes humeralis*
- Ground-Dove, Common, see *Columbina passerina*
- Picui, see *Columbina picui*
- Ground-Tyrant, Cinnamon-bellied, see *Muscisaxicola capistrata*
- Grouse, Ruffed, see *Bonasa umbellus*
Sage, see *Centrocercus urophasianus*
Spruce, see *Canachites canadensis*
- Groves, Craig R., see Cassirer, E. Frances, Greg Schirato, Fred Sharpe, —, and Rusty N. Anderson
- growth
of organs in embryonic *Diomedea immutabilis*, 657–665
- Guillemot, Pigeon, see *Cephus columba*
- Guira guira, 137
- Guiraca [Passerina] caerulea, 93–113
- Gull, Black-backed, see *Larus marinus*
Bonaparte's, see *Larus philadelphia*
California, see *Larus californicus*
Franklin's, see *Larus pipixcan*
- Glaucous, see *Larus hyperboreus*
- Glaucous-winged, see *Larus glaucescens*

- Herring, see *Larus argentatus*
- Laughing, see *Larus atricilla*
- Ring-billed, see *Larus delawarensis*
- Gutzwiller, Kevin J., and Heidi A. Marcum, Avian responses to observer clothing color: caveats from winter point counts, 628–636
- Gutzwiller, Kevin J., Refining the use of point counts for winter studies of individual species, 612–627
- Gymnophithys leucaspis*, 301–315
 lunulata, 301–315
 rufigula, 301–315
 salvini, 301–315
- gynandromorphism in *Dendroica caeruleascens*, 695–698
- Gyrfalcon, see *Falco rusticolus*
- habitat
 of migrating birds through the Saint Croix River Valley, 265–284
 related to *Dryocopus pileatus* densities in Missouri, 77–83
 unusual use by a hatching year *Dendroica kirtlandii*, 532–533
 use by breeding herons in a Yucatan wetland, 573–586
- Hackett, Shannon, Phylogenetic and biogeographic relationships in the neotropical genus *Gymnophithys* (Formicariidae), 301–315
- Haematoderus militaris*, 317, 322
- Haematopus palliatus*, 362, 515
- Hagan, John M., III, and David W. Johnston, eds., Ecology and conservation of Neotropical migrant landbirds, reviewed, 206–207
- Hailman, Jack P., review by, 197–199
- Haliaeetus leucocephalus*, 17
- Halcyon chloris*, 323
 cinnamomina, 323
 gambieri, 323
 pilieata, 323
 saurophaga, 323
 smyrnensis, 323
 tuta, 323
 venerata, 323
- Hall, George A., reviews by, 211–212, 213, 385–386, 543–544, 711
- Hancock, James A., James A. Kushlan, and M. Philip Kahl, Storks, ibises, and spoonbills of the world, reviewed, 702–704
- Hardy, J. W., Theodore A. Parker, and Ben B. Coffey, Jr., Voices of the Woodpeckers (Neotropical family Dendrocopidae), reviewed, 207–208
- Harpyhaliaetus coronatus*, 114, 116, 136
- Harrier, Cinereous, see *Circus cinereus*
 Northern, see *Circus cyaneus*
- Hartshorne, Charles, Born to sing, reviewed, 544
- Hawk, Bicolored, see *Accipiter bicolor*
 Broad-winged, see *Buteo platypterus*
 Cooper's, see *Accipiter cooperii*
 Crane, see *Geranospiza caeruleascens*
 Harris', see *Parabuteo unicinctus*
 Red-backed, see *Buteo polyosoma*
 Red-shouldered, see *Buteo lineatus*
 Roadside, see *Buteo magnirostris*
 Rough-legged, see *Buteo lagopus*
 Savanna, see *Buteogallus meridionalis*
 Sharp-shinned, see *Accipiter striatus*
 Swainson's, see *Buteo swainsoni*
 White-tailed, see *Buteo albicaudatus*
- Heath, M. F., see Bibby, C. J., N. J. Collar, M. J. Crosby, —, C. Imboden, T. H. Johnson, A. J. Long, A. J. Stattersfield, and S. J. Thirgood
- Heliomaster furcifer*, 130, 138
- Helmitheros vermivorus*, 249, 363, 517
- Hemignathus munroi*, 427–435
 parvus, 430, 431
 virens, 436–447
 virens stejnegeri, 430, 431, 433
 virens virens, 427–435
- Hemitriccus margaritaceiventer*, 132, 139
- Hennes, Steven K., see Zicus, Michael C., and —
- Heron, Boat-billed, see *Cochlearius cochlearius*
 Great Blue, see *Ardea herodias*
 Green-backed, see *Butorides striatus*
 Little Blue, see *Egretta caerulea*
 Tricolored, see *Egretta tricolor*
- Heterandria bimaculata*, 578
- Hewitt, David G., and Roy L. Kirkpatrick, Ground nest predation and Ruffed

- Grouse densities in southwest Virginia, 521–524
- Himantopus mexicanus*, 137, 142–158, 515
- Himatione sanguinea sanguinea*, 430, 433
- Hirundo pyrrhonota*, 511
 rustica, 42, 279, 511, 696
- Histrionicus histrionicus*, 691–694
- Hobbie, see *Falco subbuteo*
- Holt, Denver W., Breeding season diet of Short-eared Owls in Massachusetts, 490–496
- Holt, Denver W., Trophic niche of Nearctic Short-eared Owls, 497–503
- Honeycreeper, Green, see *Chlorophanes spiza*
- Hoover, Jeffrey P., and Margaret C. Birmingham, Regional variation in cowbird parasitism of Wood Thrushes, 228–238
- Hornero, Crested, see *Furnarius cristatus*
 Rufous, see *Furnarius rufus*
- Hubbard, John P., reviews by, 200–201, 538–540
- Hummingbird, Costa's, see *Calypte costae*
 Gilded, see *Hylocharis chrysura*
 Glittering-bellied, see *Chlorostilbon aureoventris*
 Ruby-throated, see *Archilochus colubris*
- hybridization
 of *Phalcoboenus megalopterus* and *Phalcoboenus carunculatus*, 688–691
 of *Pipra serena* × *Pipra coronata* from Raima, Brazil, 348–351
- Hydropsalis brasiliiana*, 25, 130, 137
- Hylocharis chrysura*, 138
- Hylocichla mustelina*, 228–238, 248, 253, 280
- Hymenops perspicillata*, 139
- Ibis, Snowy, see *Eudocimus albus*
- Icterus cayanensis*, 134, 141
 galbula, 248, 252, 260, 261, 262, 284
 jamacaii, 135, 141
 spurius, 696
- Ictinia mississippiensis*, 136
- Liwi, see *Vestiaria coccinea coccinea*
- Imboden, C., see Bibby, C. J., N. J. Collar, M. J. Crosby, M. F. Heath, —, T. H. Johnson, A. J. Long, A. J. Stattersfield, and S. J. Thirgood
- Inezia inornata*, 132, 139
- information for authors, 214–215, 725–726
- Ixobrychus exilis*, 35
- Ixos amaurotis*, 13
- Jacana jacana*, 137
- Jacana*, Wattled, see *Jacana jacana*
- Jacobi, James D., see Fancy, Steven G., Robert T. Sugihara, John J. Jeffrey, and —
- Jaeger, Parasitic, see *Stercorarius parasiticus*
javeliña, see *Catagonus* and *Tayassu* spp.
- Jay, Blue, see *Cyanocitta cristata*
 Green, see *Cyanocorax [Xanthoura] yncas*
 Plush-crested, see *Cyanocorax chrysops*
 Steller's, see *Cyanocitta stelleri*
- Jeffrey, John J., see Fancy, Steven G., Robert T. Sugihara, —, and James D. Jacobi
- Johns, Brian W. The influence of grove size on bird species richness in Aspen Parklands, 256–264
- Johnson, Ned K., and Robert E. Jones, The Green Jay turns blue in Peru: interrelated aspects of the annual cycle in the arid tropical zone, 389–398
- Johnson, Ned K., review by, 541–542
- Johnson, Oscar W., Peter G. Connors, Philip L. Brunner, and John L. Maron, Breeding ground fidelity and mate retention in the Pacific Golden-Plover, 60–67
- Johnson, Ron J., see Pochop, Patricia A., —, and Kent M. Eskridge
- Johnson, T. H., see Bibby, C. J., N. J. Collar, M. J. Crosby, M. F. Heath, C. Imboden, —, A. J. Long, A. J. Stattersfield, and S. J. Thirgood
- Johnston, David W., see Hagan, John M., III, and —
- Jones, Ian L., Sexual differences in bill shape and external measurements of Crested Auklets, 525–529
- Jones, Robert E., see Johnson, Ned K., and —
- Jordan, Otto Carlos, and Charles A. Munn, First observation of the Blue-throated Macaw in Bolivia, 694–695
- Junco, Dark-eyed, see *Junco hyemalis*
- Yellow-eyed, see *Junco phaeonotus*
 Junco hyemalis, 20, 46, 284, 403, 405, 408, 495
 phaeonotus, 20, 46

- Kahl, M. Philip, see Hancock, James A., James A. Kushlan, and —
- Kautz, J. Edward, and Richard A. Malecki, Effects of harvest on feral Rock Dove survival, nest success, and population size, reviewed, 213
- Kennedy, Robert S., see Dickinson, Edward C., —, and Kenneth C. Parkes
- Kern, M. D., see Riper, Charles van, III, —, and M. K. Sogge
- Kestrel, American, see *Falco sparverius*
Eurasian, see *Falco tinnunculus*
- Killdeer, see *Charadrius vociferus*
- killifish, see *Garmanella pulchra*
goldspotted, see *Floridichthys carpio*
- King, Rudy M., see Ganey, Joseph L., Russell P. Balda, and —
- Kingbird, Eastern, see *Tyrannus tyrannus*
Tropical, see *Tyrannus melancholicus*
- Kingfisher, African Dwarf, see *Ceyx lecontei*
Beach, see *Halcyon saurophaga*
Belted, see *Ceryle alcyon*
Black-capped, see *Halcyon pileata*
European, see *Alcedo atthis*
- Micronesian, see *Halcyon cinnamomina*
- Pacific, see *Halcyon tuta*
- Ringed, see *Ceryl torquata*
- Shovel-billed, see *Clytoceyx rex*
- Tahiti, see *Halcyon venerata*
- Tuamotu, see *Halcyon gambieri*
- White-collared, see *Halcyon chloris*
- White-throated, see *Halcyon smyrnensis*
- Kinglet, Golden-crowned, see *Regulus satrapa*
Ruby-crowned, see *Regulus calendula*
- Kirkpatrick, Roy L., see Hewitt, David G., and —
- Kiskadee, Great, see *Pitangus sulphuratus*
- Kite, Black-shouldered, see *Elanus caeruleus*
Hook-billed, see *Chondrohierax uncinatus*
- Mississippi, see *Ictinia mississippiensis*
Pearl, see *Gampsonyx swainsonii*
- Klaas, Erwin E., see Fleskes, Joseph P., and —
- Klatt, Paul H., and Gary Ritchison, The duetting behavior of Eastern Screech-Owls, 483–489
- Knipolegus aterrimus, 132, 139
hudsoni, 123, 124, 132, 139
striaticeps, 139
- Knot, Red, see *Calidris canutus*
- Knox, A. G., Checklist of the birds of Britain and Ireland, reviewed, 385
- Kookaburra, Laughing, see *Dacela novaguineae*
- Kopachena, Jeffrey G., and J. Bruce Falls, Re-evaluation of morph-specific variations in parental behavior of the White-throated Sparrow, 48–59
- Kratter, Andrew W., T. Scott Sillett, R. Terry Chesser, John P. O'Neill, Theodore A. Parker III, and Abel Castillo, Avifauna of a Chaco Locality in Bolivia, 114–141
- Kushlan, James A., see Hancock, James A., —, and M. Philip Kahl
- Lagopus lagopus, 37
mutus, 37
- Lambourne, Maureen, The art of bird illustration: a visual tribute to the lives and achievements of the classic bird illustrators, reviewed, 202–205
- Lanius excubitor, 44, 180–183, 532
ludovicianus, 44, 531–532
- Lark, Horned, see *Eremophila alpestris*
- Larus argentatus, 333–338, 460, 518–521
atricilla, 333–338, 491, 516
californicus, 40
delawarensis, 40, 511, 516
glaucescens, 40, 526
hyperboreus, 6, 40
marinus, 333–338, 518–521
philadelphicus, 6, 40
pipixcan, 6, 40
- Laterallus jamaicensis, 38, 696–699
- Lathrotriccus euleri, 139
- Leistes superciliaris, 141
- Lepidocolaptes angustirostris, 130, 138
- Leptasthenura platensis, 138
- Leptotila verreauxi, 124, 129, 137
- Leucosticte arctoa, 46
- Lima, Steven L., Ecological and evolutionary perspectives on escape from predatory attack: a survey of North American Birds, 1–47
- Limnodromus griseus, 6, 39, 515–516
- Limosa fedora, 39
- Limpkin, see *Aramus guarauna*
- livebearer, see *Poecilia orri*
- lizard, see *Urosaurus auriculatus*
- Long, A. J., see Bibby, C. J., N. J. Collar, M.

- J. Crosby, M. F. Heath, C. Imboden, T. H. Johnson, —, A. J. Stattersfield, and S. J. Thirgood
- Longcore, Jerry R., see Gibbs, James P., —, Daniel G. McAuley, and James K. Ringelman
- Longspur, Chestnut-collared, see *Calcarius ornatus*
- Lapland, see *Calcarius lapponicus*
- McCown's, see *Calcarius mccownii*
- Smith's, see *Calcarius pictus*
- Loon, Arctic, see *Gavia arctica*
- Common, see *Gavia immer*
- Pacific, see *Gavia pacifica*
- Red-throated, see *Gavia stellata*
- Yellow-billed, see *Gavia adamsii*
- Lophiogobius cyprinoides, 578
- Lophospingus pusillus, 134, 140
- Loughlin, Thomas M., see Varland, Daniel E., and —
- Louis, Mei-Yao, see Cuthbert, Francesca J., and —
- Loveland, Robert E., see Botton, Mark L., and —
- Loxia curvirostra, 46
- leucoptera, 46, 284
- Loxioides bailleui, 427–435, 587–596
- Loxops coccineus caeruleirostris, 430
- Macaw, Blue-throated, see *Ara glaucogularis*
- Red-and-green, see *Ara chloropterus*
- Yellow-collared, see *Ara auricollis*
- Machetornis rixosus, 124, 132, 139
- Magpie, Green, see *Cissa chiensis*
- Mahan, Carolyn G., see Yahner, Richard H., —, and Colleen A. DeLong
- Malecki, Richard A., see Kautz, J. Edward, and —
- Mallard, see *Anas platyrhynchos*
- Manakin, Blue-crowned, see *Pipra coronata*
- Dwarf, see *Tyrannetes stolzmanni*
- Golden-headed, see *Pipra erythrocephala*
- Thrush-like, see *Schiffornis turdinus*
- White-fronted, see *Pipra serena*
- Mannan, R. William, see Morrison, Michael, Bruce G. Marcot, and —
- Marcot, Bruce G., see Morrison, Michael, —, and R. William Mannan
- Marcum, Heidi A., see Gutzwiler, Kevin J., and —
- Margarops fuscatus, 362
- Marin, Manuel, A., and F. Gary Stiles, On the biology of five species of swifts (Apodidae, Cupseloidinae) in Costa Rica, reviewed, 710–711
- Maron, John L., see Johnson, Oscar W., Peter G. Connors, Phillip L. Brunner, and —
- Marra, Peter P., Reverse mounting in the Black-throated Blue Warbler, 359–361
- Martin, Brian, Birds of prey of the British Isles, reviewed, 542–543
- Martin, Brown-chested, see *Phaeoprogne tapera*
- Gray-breasted, see *Progne chalybea*
- House, see *Delichon urbica*
- Purple, see *Progne subis*
- Southern, see *Progne modesta*
- Marzluff, John M., and Russell P. Balda, The Pinyon Jay: behavioral ecology of a colonial and cooperative corvid, reviewed, 379–380
- Mayfield, Harold F., Kirtland's Warblers benefit from large forest tracts, 351–353
- Mazama gouazoubira, 115
- McAuley, Daniel G., see Gibbs, James P., Jerry R. Longcore, —, and James K. Ringelman
- McCabe, Robert A., The little green bird, ecology of the Willow Flycatcher, reviewed, 209–210
- McFarlane, Robert W., A stillness in the pines: the ecology of the Red-Cockaded Woodpecker, reviewed, 210–211
- Mearns, Barbara and Richard Mearns, Audubon to Xanthus: the lives of those commemorated in North American bird names, reviewed, 700–702
- Mearns, Richard, see Mearns, Barbara, and —
- meetings
- Wilson Ornithological Society, 59
- Megarynchus pitangua, 139
- Melanerpes cactorum, 130, 138
- candidus, 130, 138
- carolinus, 40, 278, 612–627, 628–636
- erythrocephalus, 278, 677
- formicivorus, 1 (Frontispiece)
- uropygialis, 40
- Melanocorypha calandra, 8, 42

- Melanopareia maximiliani, 139
Meleagris gallopavo, 37, 173
Melospiza georgiana, 20, 271, 283, 517
 _{lincolni}, 20, 271, 283
 _{melodia}, 20, 45, 164, 283, 400, 406
Mephitis mephitis, 173
Merlin, see *Falco columbarius*
metabolic rate
 in *Diomedea immutabilis*, 657–665
 of *Strix occidentalis lucida* and *Bubo virginianus*, 645–656
Micromys minutus, 499, 500
 _{pennsylvanicus}, 490–496, 499, 500
migration
 of birds through the Saint Croix River Valley, 265–284
 temporal differences in size of *Aegolius acadicus*, 356–359
Milvago chimango, 136
Mimodes graysoni, 167–171
Mimus gundlachii, 362
 _{polyglottos}, 167, 169, 612–627, 628–636
 _{saturninus}, 133, 140
 _{triurus}, 133, 140
mink, see *Mustela vison*
minnow, sheephead, see *Cyprinodon variegatus*
Mionectes oleagineus, 294
Mniotilla varia, 44, 248, 282, 354, 363
Mockingbird, Bahama, see *Mimus gundlachii*
 Chalk-browed, see *Mimus saturninus*
 Northern, see *Mimus polyglottos*
Socorro, see *Mimodes graysoni*
White-banded, see *Mimus triurus*
Moller, A. P., see Birkhead, T. R., and —

Molothrus ater, 45, 90, 191, 228–238, 248, 261, 262, 284, 352
 _{badius}, 135, 141
 _{bonariensis}, 135, 141
 _{rufoaxillaris}, 141
Monjita, Black-crowned, see *Xolmis coronata*
Gray, see *Xolmis cinerea*
White, see *Xolmis irupero*
Moore, Laurel A., see Sykes, Paul W., Jr., Carol I. Bocetti, and —
Moorhen, Common, see *Gallinula chloropus*
morphology
 adaptive significance of scopate tomia, 316–324
morphometric relationships
 among Cardinalinae, 93–113
Morrison, Michael, Bruce G. Marcot, and R. William Mannan, Wildlife habitat relationship concepts and application, reviewed, 540–541
Morus bassanus, 514
mouse, deer, see *Peromyscus maniculatus*
 meadow jumping, see *Zapus hudsonius*
 white-footed, see *Peromyscus leucopus*
Mousebird, Speckled, see *Colias striatus*
Mugil curema, 576, 578
Muller, Yves, *Bibliographie d'ornithologie Francaise* 1945–1965, reviewed, 711
mullet, see *Mugil curema*
Munn, Charles A., see Jordan, Otto Carlos, and —
Murrelet, Ancient, see *Synthliboramphus antiquus*
Muscisaxicola capistrata, 122–123, 124, 132, 139
muskrat, see *Ondatra sibethica*
Mustela erminea, 460
 _{nivalis}, 480
 spp., 173, 677
 _{vison}, 186
Myadestes obscurus, 589
Myiarchus crinitus, 249, 261, 262, 279, 492
 _{swainsoni}, 139
 _{tyrannulus}, 132, 139
Myiodynastes maculatus, 139
Myiophobus fasciatus, 139
Myiopsitta monachus, 129, 137
Myrmeciza fortis, 301–315
Myrmoborus myotherinus, 311
Myrmorchilus strigilatus, 125, 131, 138
Nandayus nenday, 114, 117, 129, 137
Navarro S., Adolfo G., Hesiquio Benítez D., Víctor Sánchez B., Salvador García R., and Eduardo Santana C., The White-faced Swift in Jalisco, Mexico, 366–367
needlefish, redfin, see *Strongilura notata*
Neocrex erythrops, 136
nest
 changing placement in *Hemignathus vires*, 436–447

- heterospecific use by *Setophaga ruticilla* and *Dendroica petechia*, 529–531
of *Hemignathus munroi*, 427–435
parasitism of *Hylocichla mustelina* by *Molothrus ater*, 228–238
predation related to *Bonasa umbellus* densities, 521–524
response of *Passer domesticus* to mono-filament lines at boxes, 504–513
nest cavity
excavation in decayed heartwood by *Sphyrapicus nuchalis*, 674–679
use by *Histrionicus histrionicus*, 691–694
nesting
activity
of *Gavia adamsii* in Alaska after the Exxon Valdez spill, 325–332
biology
of *Euphonia hirundinacea*, 285–300
response
of *Sterna hirundo* and *Larus atricilla* to flyovers of *Larus marinus* and *Larus argentatus*, 333–338
nestling
induced to fledge by parent *Lanius ludovicianus*, 531–532
niche
of Nearctic *Asio flammeus*, 497–503
Night-Heron, Black-crowned, see *Nycticorax nycticorax*
Yellow-crowned, see *Nycticorax violacea*
Nighthawk, Common, see *Chordeiles minor*
Nacunda, see *Podager nacunda*
Nightjar, Band-winged, see *Caprimulgus longirostris*
Little, see *Caprimulgus parvulus*
Scissor-tailed, see *Hydropsalis brasiliiana*
Niven, Daniel K., Male-male nesting behavior in Hooded Warblers, 190–193
Noddy, Brown, see *Anous stolidus*
Nol, Erica, see Armstrong, Allison Rippin, and ——
Norton, Robert L., First Autumnal report of birds from Rum Cay, Bahamas, 361–364
Nothoprocta cinerascens, 124, 128, 136
Nothura boraquira, 136
maculosa, 136
Nothura, Spotted, see *Nothura maculosa*
White-bellied, see *Nothura boraquira*
Notiochelidon cyanoleuca, 133, 140
Nuthatch, European, see *Sitta europaea*
Red-breasted, see *Sitta canadensis*
White-breasted, see *Sitta carolinensis*
Nyctea scandiaca, 501
Nycticorax nycticorax, 142–158, 186, 335
violaceus, 321, 515
Nyctobois griseus, 137
Nystalus maculatus, 130, 138
Oceanites oceanicus, 491
Oceanodroma leucorhoa, 491, 494
Odocoileus spp., 87
Omao, see *Myadestes obscurus*
Ondatra zibethica, 493, 500
O'Neill, John P., see Kratter, Andrew W., T.
Scott Sillett, R. Terry Chesser, ——,
Theodore A. Parker III, and Abel Castillo
Openbill, African, see *Anastomus lamelligera*
Asian, see *Anastomus oscitans*
Oporornis agilis, 260, 261, 262, 282
philadelphia, 282
opossum, Virginia, see *Didelphis virginiana*
Opsanus beta, 582
Oreomystis bairdi, 430
mana, 430
Oriole, Campo, see *Icterus jamacaii*
Epaulet, see *Icterus cayanensis*
Northern, see *Icterus galbula*
Orr, Oliver H., Jr., Saving American birds, T. Gilbert Pearson and the founding of the Audubon movement, reviewed, 211–212
Ornithion canicollis, 115, 129, 136
Oryzoborus crassirostris, 696
Osprey, see *Pandion haliaetus*
Otus asio, 483–489
atricapillus, 117, 124
choliba, 129, 137
hoysi, 117
Ouellet, Henri, Bicknell's Thrush: taxonomic status and distribution, 545–572
Ouellet, Henri, reviews by, 704–705
Ovenbird, see *Seiurus aurocapillus*
Owl, Barred, see *Strix varia*
Buff-fronted, see *Aegolius harrisii*
Burrowing, see *Speotyto cunicularia*
Great Horned, see *Bubo virginianus*
Long-eared, see *Asio otus*

- Mexican Spotted, see *Strix occidentalis lucida*
 Northern Saw-whet, see *Aegolius acadicus*
 Rufous-legged, see *Strix rufipes*
 Short-eared, see *Asio flammeus*
 Snowy, see *Nyctea scandiaca*
Oxyura dominica, 136
 — *jamaicensis*, 680, 683
Oystercatcher, American, see *Haematopus palliatus*
Pachyramphus polychropterus, 140
 — *viridis*, 140
Painted-Snipe, American, see *Rostratula semicollaris*
Palila, see *Loxioides bailleui*
Pampa-Finch, Great, see *Embernagra platensis*
Pandion haliaetus, 362, 515
Parabuteo unicinctus, 136
Parakeet, Black-hooded, see *Nandayus nenday*
 Blue-crowned, see *Aratinga acuticauda*
 Green-cheeked, see *Pyrrhura molinae*
 Monk, see *Myiopsitta monachus*
Pardirallus maculatus, 136
Parereomyza maculata, 430
 Parker, T. A., III, see Willis, Edwin O., David W. Snow, Douglas F. Stotz, and —
 Parker, Michael S., Opportunistic predation by a Great Blue Heron on an American Dipper, 698–699
 Parker, Theodore A., see Hardy, J. W., —, and Ben B. Coffey, Jr.
 Parker, Theodore A., III, see Kratter, Andrew W., T. Scott Sillett, R. Terry Chesser, John P. O'Neill, —, and Abel Castillo
 Parkes, Kenneth C., reviews by, 202–205, 536–537, 700–702
 Parkes, Kenneth C., see Dickinson, Edward C., Robert S. Kennedy, and —
 Parmelee, David Freeland, review by, 382–383
Paroaria coronata, 124, 134, 141
Parrot, Blue-fronted, see *Amazona aestiva*
Partridge, Gray, see *Perdix perdix*
Parula americana, 281, 354, 516–517
 — *pitiayumi*, 134, 141
Parula, Tropical, see *Parula pitiayumi*
Parus atricapillus, 42, 239–255, 261, 262, 279, 492, 637–644
 — *bicolor*, 42, 244, 246, 248, 251, 612–627, 628–636
 — *carolinensis*, 42, 612–627, 628–636
 — *major*, 481
 — *palustris*, 480
 Pasquier, Roger F., and John Farrand, Jr., Masterpieces of bird art: 700 years of ornithological illustration, reviewed, 202–205
Passer domesticus, 11, 47, 68, 69, 141, 504–513
Passerculus sandwichensis, 15, 20, 45, 283, 363
Passerella iliaca, 20, 96, 283, 400, 407
Passerina amoena, 104, 106, 107, 108, 109
 — *ciris*, 93–113, 359, 360
 — *cyanaea*, 93–113, 248, 269, 271, 283, 363, 517
 — *leclancherii*, 105, 107, 108
 — *rositae*, 96, 103, 105, 107, 108
 — *versicolor*, 96, 103, 105, 107, 108
 Patten, Michael A., A probable bilateral gynandromorphic Black-throated Blue Warbler, 695–698
Pelecanus occidentalis, 514
Pelican, Brown, see *Pelecanus occidentalis*
Peppershrike, Rufous-browed, see *Clytorhynchus gujanensis*
Perdix perdix, 37
Peromyscus leucopus, 493, 495
 — *maniculatus*, 499, 500
Petenia splendida, 578
Pettingill, Olin Sewall, Jr., My way to ornithology, reviewed, 384–385
Pewee, Dark, see *Contopus lugubris*
 Greater Antillean, see *Contopus caribaeus*
 Lesser Antillean, see *Contopus latirostris*
 Tropical, see *Contopus cinereus*
Phacellodomus rufifrons, 131, 138
 — *sibilatrix*, 114, 120, 124, 131, 138
Phaeoptilas tapera, 140
Phalarope, Red-necked, see *Phalaropus lobatus*
 Wilson's, see *Phalaropus tricolor*
Phalaropus lobatus, 39
 — *tricolor*, 61
Phalcoboenus carunculatus, 688–691
 — *megalopterus*, 688–691

- Phasianus colchicus*, 37
Pheasant, Ring-necked, see *Phasianus colchicus*
 phenetic classification
 of *Cardinalinae*, 93–113
Pheucticus aureoventris, 93–113, 134, 141
 chrysogaster, 93–113
 chrysopelus, 102, 103, 105, 107, 108
 ludovicianus, 93–113, 248, 283, 492
 melanocephalus, 93–113, 602
Phloeoceastes leucopogon, 130, 138
Phoebe, Eastern, see *Sayornis phoebe*
 phylogeny
 of the genus *Gymnopithys*, 301–315
 of the genus *Spizella*, 399–413
 perspective on hybridization for *Pipra* spp.,
 348–351
Phytotoma rutila, 133, 140
Piaya cayana, 129, 137
Picoides albolarvatus, 677
 borealis, 40
 mixtus, 117–118, 124, 130, 138
 pubescens, 12, 40, 244, 248, 250, 261, 262,
 279
 tridactylus, 476
 vilosus, 244, 249, 260, 261, 262, 279
Piculet, White-barred, see *Picumnus cirratus*
Piculus chrysochloros, 138
Picumnus cirratus, 125, 130, 138
 pig, feral, see *Sus scrofa*
 Pigeon, Pale-vented, see *Columba cayen-*
 nensis
 Picazuro, see *Columba picazuro*
 Spot-winged, see *Columba maculosa*
Pintail, Northern, see *Anas acuta*
Pipilo aberti, 20
 chlorurus, 20, 45
 crissalis, 20, 45
 erythropthalmus, 20, 44, 93–113, 173,
 246, 248, 251, 261, 262, 283, 492,
 495, 696
 fuscus, 20, 44
Pipit, Water, see *Anthus rubescens*
 Yellowish, see *Anthus lutescens*
Pipra aureola, 350
 coronata, 311, 348–351
 erythrocephala, 311, 350
 serena, 348–351
Piranga flava, 134, 141
 olivacea, 248, 253, 282
 Pitangus sulphuratus, 139
Pithys albifrons, 301–315
Pitylus grossus, 93–113
Plantcutter, White-tipped, see *Phytotoma rutila*
Plectrophenax hyperboreus, 20
 nivalis, 20, 25, 45
Plover, Black-bellied, see *Pluvialis squatarola*
 la
 Collared, see *Charadrius collaris*
 Crab, see *Dromas ardeola*
 Piping, see *Charadrius melanotos*
 Ringed, see *Charadrius hiaticula*
 Semipalmated, see *Charadrius semipal-*
 matus
 Snowy, see *Charadrius alexandrinus*
 Wilson's, see *Charadrius wilsonia*
 plumage
 green-blue color changes in *Cyanocorax*
 yncas, 389–398
 gynandromorphic *Dendroica caerules-*
 cens, 695–698
Pluvialis apricaria, 60, 61, 64, 65
 dominica, 60
 fulva, 60–67
 squatarola, 362, 491, 495
Pochop, Patricia A., Ron J. Johnson, and
 Kent M. Eskridge, House Sparrow re-
 sponse to monofilament lines at nest
 boxes and adjacent feeding sites, 504–
 513
Podager nacunda, 137
Podiceps dominicus, 136
 rolland, 136
Podilymbus podiceps, 136
Poecilia orri, 578, 581
Poephila guttata, 359
Polioptila caerulea, 249, 272, 518
 dumicola, 122, 133, 140
Polyborus plancus, 125, 128, 136
Polystictus pectoralis, 132, 139
Pooecetes gramineus, 15, 20, 261, 262, 283
Poole, Kim G., see *Shank, Christopher C.*,
 Robert G. Bromley, and ——
Poospiza melanoleuca, 134, 140
 ornata, 140
 torquata, 134, 140
 population
 Dendroica kirtlandii benefit from large
 forest tracts, 351–353

- gene flow in *Spizella passerina*, 399–413
 size increases in breeding *Falco peregrinus tundrius*, 188–190
 trends of Hawaii's native waterbirds, 142–158
 porcupine, see *Erethizon dorsatum*
Porphyriops melanops, 136
Porphyrospiza [Passerina] caeruleascens, 109
Porphyrrula martinica, 136
Porzana carolina, 38, 278
Potoo, Gray, see *Nyctibius griseus*
 Poulsen, Bent Otto, A contact zone between Mountain and Carunculated Caracaras in Ecuador, 688–691
 Power, Dennis M., ed., Current ornithology, Vol. 9, reviewed, 385
 Poyser, A. D., see Vaughn, Richard, T. Poyer, and ——
 Poyser, T., see Vaughn, Richard, ——, and A. D. Poyser
 Pratt, Thane K., see Engilis, Andrew, Jr., and ——
 Pravosudov, Vladimir V., Breeding biology of the Eurasian Nuthatch in northeastern Siberia, 475–482
 predation
 by *Ardea herodias* on *Cinclus mexicanus*, 698–699
 by *Larus argentatus* and *Larus marinus* on *Limulus polyphemus*, 518–521
 escape from attack, 1–47
 of *Bonasa umbellus* nests in southwestern Virginia, 521–524
 of *Buteo swainsoni* on dragonflies, 365–366
 of *Rana vaillanti* on *Wilsonia citrina*, 533
 on artificial *Bonasa umbellus* nests, 172–179
 possible attack on *Erethizon dorsatum*, 524–525
Priodontes maximus, 115
 proceedings
 seventy-fourth annual meeting, 712–725
Procyon lotor, 173, 177, 472
Progne chalybea, 294
 modesta, 140
 subis, 516
Protonotaria citrea, 190, 282
Psaltriparus minimus, 43
Psammomys obesus, 181
Pseudocolopteryx acutipennis, 139
Pseudoseisura lophotes, 120, 121, 124, 131, 138
Ptarmigan, Rock, see *Lagopus mutus*
 Willow, see *Lagopus lagopus*
Ptychoramphus aleuticus, 6, 40, 525, 528
Puffbird, Spot-backed, see *Nystalus maculatus*
 Swallow-winged, see *Chelidoptera tenebrosa*
Puffin, Atlantic, see *Fratercula arctica*
Puffinus lherminieri, 514
 pacificus, 656
Pycnonotus barabatus, 13
 cafer, 608
Pygmy-Owl, Ferruginous, see *Glaucidium brasiliandum*
Pygmy-Tyrant, Pearly-vented, see *Hemitriccus margaritaceiventer*
 Tawny-crowned, see *Euscarthmus meloryphus*
Pyrhura molinae, 137
Pyrocephalus rubinus, 132, 139
Pyrrhuloxia, see *Cardinalis sinuatus*
Quail, California, see *Callipepla californica*
 Gambel's, see *Callipepla gambelii*
Quelea quelea, 369
Quelea, Red-billed, see *quelea quelea*
Querula purpurata, 93–113
Quiscalus major, 159
 mexicanus, 159, 696
 quiscula, 46, 372
raccoon, see *Procyon lotor*
Rail, Black, see *Laterallus jamaicensis*
 Clapper, see *Rallus longirostris*
 King, see *Rallus elegans*
 Spotted, see *Pardirallus maculatus*
 Virginia, see *Rallus limicola*
Rallus elegans, 38
 limicola, 38
 longirostris, 38, 362
Ramirez, Jesus, see *Vogt, Richard C.*, ——, and *Jose Luis Villareal B.*
Ramo, Christina, and Benjamin Busto, Resource use by herons in a Yucatan wetland during the breeding season, 573–586
Ramphastos toco, 138
Rana vaillanti, 533
rat, see *Rattus spp.*

- fat-tailed sand, see *Psammomys obesus*
Norway, see *Rattus norvegicus*
- Ratcliffe, L., see Shackleton, S. A., and —
- Rattus norvegicus*, 493
spp., 591
- Raven, Common, see *Corvus corax*
record
- Ara glaucogularis* in Bolivia, 694–695
 Capsiempis flaveola in Peru, 534
 Cypseloides storeri in Jalisco, Mexico, 366–
 367
- Sterna paradisaea* on the Pacific Coast of
 Mexico, 364–365
- Recurvirostra americana, 38
- Redpoll, Common, see *Carduelis flammea*
- Redstart, American, see *Setophaga ruticilla*
- Reed, J. Michael, review by, 210–211
- Regulus calendula, 43, 280, 612–627, 628–
 636
 satrapa, 43, 243, 244, 250, 280
- Remsen, J. V., Jr., see Tamplin, Jeffrey W.,
 James W. Demastes, and —
- Renken, Rochelle B., and Ernie P. Wiggers,
 Habitat characteristics related to Pi-
 leated Woodpecker densities in Mis-
 souri, 77–83
- reproductive success
 of *Falco sparverius* nesting along an in-
 terstate highway, 465–474
- Reynard, George B., Orlando H. Garrido,
 and Robert L. Sutton, Taxonomic re-
 vision of the Greater Antillean Pewee,
 217–227
- Rhamdia guatemalensis, 578
- Rhea americana, 128, 136
- Rhea, Greater, see *Rhea americana*
- Rhegmatorhina melanosticta, 301–315
- Rhinocrypta lanceolata, 120, 121, 125, 132,
 138
- Rhodothraupis celaeno, 96, 104, 106, 107
- Righter, Robert, see Andrews, Robert, and —
- Ringelman, James K., see Gibbs, James P.,
 Jerry R. Longcore, Daniel G. Mc-
 Auley, and —
- Riper, Charles van, III, M. D. Kern, and M.
 K. Sogge, Changing nest placement of
 Hawaiian Common Amakihi during
 the breeding cycle, 436–447
- Ritchison, Gary, see Klatt, Paul H., and —
- Ritter, Michael W., and Thomas M. Sweet,
 Rapid colonization of a human-made
 wetland by Mariana Common Moor-
 hen on Guam, 685–687
- Robbins, Mark B., review by, 207–208
- Robertson, Gregory J., Interspecific killing
 in the Pacific Loon, 534–535
- Robertson, Raleigh J., see Conrad, Kelvin
 F., and —
- Robin, American, see *Turdus migratorius*
- Rodriguez-Estrella, Ricardo, see Castellan-
 os, Aradit, and —
- Rook, see *Corvus frugilegus*
roosting
 critique of “patch sitting hypothesis”, 368–
 372, 372–378
- Rosefinch, Pink-browed, see *Carpodacus*
 rhodochrous
- Rostratula semicollaris, 137
- Ross, Charles A., review by, 205–206
- Rudolph, D. Craig, and Charles D. Fisher,
 Swainson’s Hawk predation on drag-
 onflies in Argentina, 365–366
- Saltator albicollis, 93–113
 altricollis, 103, 107, 108
 aurantiirostris, 93–113, 134, 141
 cinctus, 104, 106, 107, 108
 coerulescens, 93–113, 141
 maximus, 93–113
 nigriceps, 93–113
 rufiventris, 103, 107, 108
 similis, 103, 107, 108
- Saltator, Black-cowled, see Saltator nigriceps
Black-throated, see Saltator atricollis
Buff-throated, see Saltator maximus
Golden-billed, see Saltator aurantiirostris
Grayish, see Saltator coerulescens
Green-winged, see Saltator similis
Masked, see Saltator cinctus
Rufous-bellied, see Saltator rufiventris
Streaked, see Saltator albicollis
- Saltatricula multicolor, 124, 134, 141
- Sánchez B., Víctor, see Navarro S., Adolfo
 G., Hesiquio Benítez D., —, Sal-
 vador García R., and Eduardo San-
 tana C.
- Sanderling, see *Calidris alba*

- Sandpiper, Buff-breasted, see *Tryngites subruficollis*
 Least, see *Calidris minutilla*
 Pectoral, see *Calidris melanotos*
 Semipalmated, see *Calidris pusilla*
 Solitary, see *Tringa solitaria*
 Spotted, see *Actitis macularia*
 Western, see *Calidris mauri*
 White-rumped, see *Calidris fuscicollis*
- Santana C., Eduardo, see *Navarro S., Adolfo G., Hesiquio Benítez D., Víctor Sánchez B., Salvador García R.*, and —
- Santner, Steven J., Daniel W. Brauning, Glenna Schwalbe, and Saul W. Schwalbe, Annotated list of the birds of Pennsylvania, reviewed, 543–544
- Sapsucker, Red-naped, see *Sphyrapicus nuchalis*
 Yellow-bellied, see *Sphyrapicus varius*
- Sargent, Sarah, Nesting biology of the Yellow-throated Euphonia: large clutch size in a neotropical frugivore, 285–300
- Satrapa icterophrys, 139
- Sayornis phoebe, 42, 279, 597–603
- Scap, Lesser, see *Aythya affinis*
- Schiffornis turdinus, 348
- Schirato, Greg, see *Cassirer, E. Frances*, —, Fred Sharpe, Craig R. Groves, and Rusty N. Anderson
- Schorniophylax phryganophila, 138
- Schubert, Claudia A., and Fred Cooke, Egg-laying intervals in the Lesser Snow Goose, 414–426
- Schwalbe, Glenna, see Santner, Steven J., Daniel W. Brauning, —, and Saul W. Schwalbe
- Schwalbe, Saul, see Santner, Steven J., Daniel W. Brauning, Glenna Schwalbe, and —
- Scolopax minor, 173, 278
- Screech-Owl, Eastern, see *Otus asio*
 Hoy's, see *Otus hoyi*
 Tropical, see *Otus choliba*
 Variable, see *Otus atricapillus*
- Scrub-Flycatcher, Southern, see *Sublegatus modestus*
- Scythebill, Red-billed, see *Campylorhamphus trochilirostris*
- Sedgwick, James A., Reproductive ecology of Dusky Flycatchers in western Montana, 84–92
- Sedgwick, James A., review by, 209–210
- Seed-Finch, Large-billed, see *Oryzoborus crassirostris*
- Seedeater, Double-collared, see *Sporophila caerulescens*
 Lined, see *Sporophila lineola*
 Tawny-bellied, see *Sporophila hypoxantha*
- Seiurus aurocapillus, 173, 239–255, 260, 261, 262, 282, 363, 517
 motacilla, 269, 272, 274, 282
 noveboracensis, 282, 363, 517
- Seriema, Black-legged, see *Chunga burmeisteri*
 Red-legged, see *Cariama cristata*
- Serpophaga minda, 139
 subcristata, 132, 139
- Servat, Grace P., First records of the Yellow Tyrannulet (*Capsiempis flaveola*) in Peru, 534
- Setophaga ruticilla, 164, 261, 262, 282, 359, 363, 529–531
- sexual dimorphism
 in bill shape and external measurements of *Aethia cristatella*, 525–529
 in *Sayornis phoebe*, 597–603
- Shackleton, S. A., and L. Ratcliffe, Development of song in hand-reared Black-capped Chickadees, 637–644
- Shank, Christopher C., Robert G. Bromley, and Kim G. Poole, Increase in breeding population of Tundra Peregrine Falcons in the central Canadian Arctic, 188–190
- Sharpe, Fred, see *Cassirer, E. Frances*, Greg Schirato, —, Craig R. Groves, and Rusty N. Anderson
- Shearwater, Audubon's, see *Puffinus lherminieri*
 Wedge-tailed, see *Puffinus pacificus*
- Sheppard, Jay M., review by, 705–707
- Shoveler, Northern, see *Anas clypeata*
- shrew, masked, see *Sorex cinereus*
 northern short-tailed, see *Blarina brevicauda*
 spp., see *Sorex* spp.

- Shrike, Loggerhead, see *Lanius ludovicianus*
Northern, see *Lanius excubitor*
- Shrike-Tyrant, Gray-bellied, see *Agriornis microptera*
Lesser, see *Agriornis murina*
- Sialia currucooides*, 261
 sialis, 164, 280, 612–627, 628–636
 spp., 9
- Sicalis flaveola*, 140
 luteola, 140
- Sillett, T. Scott, see Kratter, Andrew W.,
 _____, R. Terry Chesser, John P.
O'Neill, Theodore A. Parker III, and
Abel Castillo
- Siskin, Hooded, see *Carduelis magellanica*
Pine, see *Carduelis pinus*
- site tenacity
 of *Loxoides bailleui*, 587–596
- Sitta canadensis*, 279
 carolinensis, 244, 249, 250, 280
 europaea, 9, 475–482
- Sittasomus griseicapillus*, 138
- skunk, striped, see *Mephitis mephitis*
- Skutch, Alexander F., The imperial call, reviewed, 544
- Skutch, Alexander F., A naturalist in Costa Rica, reviewed, 544
- Skylark, Eurasian [Calandra], see *Melanocorypha calandra*
- Smith, Susan M., The Black-capped Chickadee: behavioral ecology and natural history, reviewed, 197–199
- Snow, David, ed., Birds, discovery and conservation, 100 years of the British Ornithologists' Club, reviewed, 385
- Snow, David W., see Willis, Edwin O.,
 _____, Douglas F. Stotz, and T. A. Parker III
- Snowcock, Himalayan, see *Tetraogallus himalayensis*
- Snyder, Noel F. R., see Beissinger, Steven R., and _____
- Sodhi, Navjot S., Proximate determinants of foraging effort in breeding male Merlins, 68–76
- Sogge, M. K., see Riper, Charles van, III, M. D. Kern, and _____
- Somateria mollissima*, 4, 36, 534–535, 680
- Sora, see *Prozana carolina*
- Sorex cinereus*, 492
 spp., 493
- Sparrow, American Tree, see *Spizella arborea*
Bachman's, see *Aimophila aestivalis*
Baird's, see *Ammodramus bairdii*
Black-chinned, see *Spizella atrogularis*
Black-throated, see *Amphispiza bilineata*
Brewer's, see *Spizella breweri*
Cassin's, see *Aimophila cassini*
Chipping, see *Spizella passerina*
Clay-colored, see *Spizella pallida*
Field, see *Spizella pusilla*
Fox, see *Passerella iliaca*
Golden-crowned, see *Zonotrichia atricapilla*
Grasshopper, *Ammodramus savannarum*
Grassland, see *Ammodramus humeralis*
Harris', see *Zonotrichia querula*
Henslow's, see *Ammodramus henslowii*
House, see *Passer domesticus*
Lark, see *Chondestes grammacus*
LeConte's, see *Ammodramus lecontei*
Lincoln's, see *Melospiza lincolni*
Rufous-collared, see *Zonotrichia capensis*
Rufous-crowned, see *Aimophila ruficeps*
Rufous-winged, see *Aimophila carpalis*
Sage, see *Amphispiza bellii*
Savannah, see *Passerculus sandwichensis*
Seaside, see *Ammodramus maritimus*
Sharp-tailed, see *Ammodramus caudatus*
Song, see *Melospiza melodia*
Striped-capped, see *Aimophila strigiceps*
Swamp, see *Melospiza georgiana*
Timberline, see *Spizella breweri*
Vesper, see *Pooecetes gramineus*
White-crowned, see *Zonotrichia leucophrys*
White-throated, see *Zonotrichia albicollis*
Worthen's, see *Spizella wortheni*
Sparrowhawk, Eurasian, see *Accipiter nisus*
species richness
 of avifauna in Aspen parklands, 256–264
- Speotyto cunicularia*, 137, 653
- Sphyrapicus nuchalis*, 674–679
 varius, 261, 278, 516
- Spindalis zena*, 517
- Spinetail, Chotoy, see *Schoeniophylax phryganophilus*

- Pale-breasted, see *Synallaxis albescens*
 Sooty-fronted, see *Synallaxis frontalis*
 Stripe-crowned, see *Cranioleuca pyrrhophia*
Spiza americana, 10, 93–113
Spizella arborea, 20, 45, 243, 244, 250, 399–413
 atrogularis, 20, 399–413
 breweri, 20, 404, 406
 pallida, 20, 260, 261, 262, 283, 399–413
 passerina, 20, 93–113, 249, 273, 283, 399–413
 pusilla, 20, 45, 173, 246, 247, 248, 252, 272, 283, 399–413
 taverneri, 399, 400
 wortheni, 399, 400, 408
Spizapteryx circumcinctus, 116, 125, 128, 136
Spoonbill, Roseate, see *Ajaia ajaja*
Sporophila caerulescens, 140, 696
 hypoxantha, 141
 lineola, 140
Sprunt, Alexander, IV, see *Buden, Donald W.*, and —
Starling, Brahminy, see *Sturnus pagodarum*
 European, see *Sturnus vulgaris*
 Spotless, see *Sturnus unicolor*
Starthroat, Blue-tufted, see *Heliomaster furcifer*
Stattersfield, A. J., see *Bibby, C. J.*, *N. J. Collar, M. J. Crosby, M. F. Heath, C. Imboden, T. H. Johnson, A. J. Long*, —, and *S. J. Thirgood*
 status
 of *Contopus borealis* in southeastern Brazil, 193–194
 of Hawaii's native waterbirds, 142–158
 of *Mimodes graysoni*, 167–171
 of *Sterna fosteri* in Minnesota, 184–187
Stelgidopteryx fucata, 140
 serripennis, 279, 294
Stercorarius parasiticus, 460
Sterna anaethetus, 516
 dougallii, 333, 516
 forsteri, 184–187
 fuscata, 516
 hirundo, 333–338, 364, 492, 494
 paradisaea, 333, 364–365
Stewart, Peter R., see *Flint, Peter R.*, and —
- Stigmatura budytoides*, 122, 132, 139
Stiles, F. Gary, see *Marin, Manuel, A.*, and —
- Stilt, Black-necked*, see *Himantopus mexicanus*
Storm-Petrel, Leach's, see *Oceanodroma leuconota*
 Wilson's, see *Oceanites oceanicus*
Stotz, Douglas F., A hybrid manakin (*Pipra*) from Roraima, Brazil, and a phylogenetic perspective on hybridization in the Pipridae, 348–351
Stotz, Douglas F., see *Willis, Edwin O.*, *David W. Snow*, —, and *T. A. Parker III*
Streptoprocne semicollaris, 367
 zonaris, 124, 130, 137
Strix occidentalis, 645
 occidentalis lucida, 645–656
 rufipes, 114, 117, 129, 137
 varia, 278
Strongilura notata, 576, 578, 581, 582
Sturnella spp., 46
Sturnus pagodarum, 194
 spp., 9
 unicolor, 194
 vulgaris, 9, 14, 44, 194, 261, 359, 360, 372, 374, 377, 465–474
Sublegatus modestus, 132, 139
Sugihara, Robert T., see *Fancy, Steven G.*, —, *John J. Jeffrey*, and *James D. Jacobi*
Suiriri, Chaco, see *Suiriri suiriri*
Suiriri suiriri, 132, 139y
Summers-Smith, J. Denis, In search of sparrows, reviewed, 212
Sus scrofa, 591
Sutton, Robert L., see *Reynard, George B.*, *Orlando H. Garrido*, and —
Svensson, Lars, Identification guide to European passerines, reviewed, 544
Swallow, Barn, see *Hirundo rustica*
 Blue-and-white, see *Notiochelidon cyanoleuca*
 Chilean, see *Tachycineta meyeni*
Cliff, see *Hirundo pyrrhonota*
 Northern Rough-winged, see *Stelgidopteryx serripennis*
 Tawny-headed, see *Stelgidopteryx fucata*

- White-rumped, see *Tachycineta leucorhoa*
- Sweet, Thomas M., see Ritter, Michael W., and —
- Swift, Chimney, see *Chaetura pelagica*
- White-collared, see *Streptoprocne zonaris*
- White-faced, see *Cypseloides storeri*
- White-napped, see *Streptoprocne semicollaris*
- White-throated, see *Aeronautes saxatilis*
- Sykes, Paul W., Jr., Carol I. Bocetti, and Laurel A. Moore, Male Kirtland's Warbler with incubation patch, 354–356
- Sylvilagus floridanus*, 500
- Synallaxis albescens*, 138
- frontalis, 124, 125, 131, 138
- Synthliboramphus antiquus*, 525
- Tachuri, Bearded, see *Polystictus pectoralis*
- Tachycineta leucorrhoa*, 140
- meyeni, 140
- Tamplin, Jeffrey W., James W. Demastes, and J. V. Remsen, Jr., Biochemical and morphometric relationships among some members of the Cardinalinae, 93–113
- Tanager, Blue-and-yellow, see *Thraupis bonariensis*
- Hepatic, see *Piranga flava*
 - Sayaca, see *Thraupis sayaca*
 - Scarlet, see *Piranga olivacea*
 - Stripe-headed, see *Spindalis zena*
 - Swallow, see *Tersina viridis*
- Tapera naevia*, 137
- Taraba major, 131, 138
- taxonomy
- of *Catharus minimus bicknelli*, 545–572
 - of *Contopus caribaeus*, 217–227
- Tayassu spp., 115
- Teal, Blue-winged, see *Anas discors*
- Green-winged, see *Anas crecca*
 - Ringed, see *Callonetta leucophrys*
- Teather, Kevin L., Behavioral development of male and female Red-winged, Blackbirds, 159–166
- Telespyza cantans*, 430, 431
- ultima, 430
- Tern, Arctic, see *Sterna paradisaea*
- Black, see *Chlidonias niger*
 - Bridled, see *Sterna anaethetus*
 - Common, see *Sterna hirundo*
 - Forster's, see *Sterna forsteri*
- Roseate, see *Sterna dougallii*
- Sooty, see *Sterna fuscata*
- territory
- as affected by observation posts in *Lanius excubitor*, 180–183
- Tersina viridis*, 141
- Tetraogallus himalayensis*, 5, 17, 38
- Thamnophilus caerulescens*, 120, 131, 138
- doliatus, 117, 131, 138
- Thiollay, J.-M., see Tostain, O., J.-L. Dujardin, Ch. Erard, and —
- Thirgood, S. J., see Bibby, C. J., N. J. Collar, M. J. Crosby, M. F. Heath, C. Imboden, T. H. Johnson, A. J. Long, A. J. Stattersfield, and —
- Thompson, Max C., and Charles Ely, Birds in Kansas, Vol. II, reviewed, 537–538
- Thompson, Max C., review by, 199–200
- Thornbird, Little, see *Phacellodomus sibilatrix*
- Plain, see *Phacellodomus rufifrons*
- Thrasher, Curve-billed, see *Toxostoma curvirostre*
- Pearly-eyed, see *Margarops fuscatus*
- Thraupis bonariensis*, 134, 141
- sayaca, 134, 141
- Thrush, Bicknell's, see *Catharus minimus bicknelli*
- Creamy-bellied, see *Turdus amaurochalinus*
 - Gray-cheeked, see *Catharus minimus, Catharus minimus aliciae*
 - Hermit, see *Catharus guttatus*
 - Swainson's, see *Catharus ustulatus*
 - Wood, see *Hylocichla mustelina*
- Thryothorus guarayanus*, 140
- ludovicianus, 280, 612–627, 628–636
- time budget
- of breeding *Bucephala clangula*, 680–685
- Tinamou, Brushland, see *Nothoprocta cinerascens*
- Small-billed, see *Crypturellus parvirostris*
 - Tataupa, see *Crypturellus tataupa*
- Tit, Great, see *Parus major*
- Marsh, see *Parus palustris*
- Tit-Spinetail, Tufted, see *Leptasthenura platensis*
- Titmouse, Tufted, see *Parus bicolor*
- Tostain, O., J.-L. Dujardin, Ch. Erard, and J.-M. Thiollay, *Oiseaux de Guyane*, reviewed, 704–705

- Toucan, Toco, see *Ramphastos toco*
 Towhee, Abert's, see *Pipilo aberti*
 California, see *Pipilo crissalis*
 Canyon, see *Pipilo fuscus*
 Green-tailed, see *Pipilo chlorurus*
 Rufous-sided, see *Pipilo erythrophthalmus*
 Toxostoma curvirostre, 7, 9, 43, 164
 rufum, 261, 280
 Trapnell, David, *Nature in art: a celebration of 300 years of wildlife painting*, reviewed, 536–537
 Tringa flavipes, 38
 melanoleuca, 362
 nebularia, 64
 solitaria, 137, 515
 Troglodytes aedon, 43, 133, 140, 249, 261, 280, 287, 294, 448–454
 troglodytes, 280
 Trogan, Blue-crowned, see *Trogon curucui*
 Trogan curucui, 138
 Tropidurus hispidus, 121
 Tryngites subruficollis, 39
 Turdus amaurochalinus, 133, 140
 grayi, 291
 migratorius, 9, 43, 261, 280, 373, 609, 612–627, 628–636
 spp., 369
 Turkey, Wild, see *Meleagris gallopavo*
 Turner, J. G., see Weisbrod, A. R., C. J. Burnett, ——, and Dwain W. Warner
 Turnstone, Black, see *Arenaria melanocephala*
 Ruddy, see *Arenaria interpres*
 Tye, Alan, "Diurnal activity centers" and "information centers": a need for more critical study, 368–372
 Tyler, Jack D., reviews, 707–710
 Tyrannetes stolzmanni, 348
 Tyrannulet, Plain, see *Inezia inornata*
 White-bellied, see *Serpophaga munda*
 White-crested, see *Serpophaga subcristata*
 Yellow, see *Capsiempis flaveola*
 Tyrannus forficatus, 602
 melancholicus, 140
 savana, 139
 tyrannus, 42
 Tyrant, Cattle, see *Machetornis rixosus*
 Cinereous, see *Knipolegus striaticeps*
 Spectacled, see *Hymenops perspicillata*
 Yellow-browed, see *Satrapa icterophrys*
 Tyto alba, 137, 500, 501, 516
 Upucerthia albicula, 199
 certhioides, 14, 118–119, 131, 138
 estebani, 119
 harterti, 118–119
 jelskii, 119
 Urocyon cinereoargenteus, 173
 Urosaurus auriculatus, 169
 Varland, Daniel E., and Thomas M. Loughlin, *Reproductive success of American Kestrels nesting along an interstate highway in central Iowa*, 465–474
 Vaughn, Richard, T. Poyer, and A. D. Poyer, *In search of Arctic birds*, reviewed, 382–383
 Veery, see *Catharus fuscescens*
 Verbeek, Nicolaas A. M., review by, 208–209
 Verdin, see *Auriparus flaviceps*
 Vermivora celata, 44, 271, 281
 chrysoptera, 246, 248, 252, 269, 271, 281
 peregrina, 269, 273, 281, 516
 pinus, 272, 281
 pinus × chrysoptera, 281
 ruficapilla, 249, 281, 354
 Vestiaria coccinea coccinea, 430, 433
 Villareal, Jose Luis, B., see Vogt, Richard C., Jesus Ramirez, and ——
 Villaseñor, Jose Fernando, First documented records of the Arctic Tern on the Pacific Coast of Mexico, 364–365
 Vireo crassirostris, 362
 flavifrons, 249, 281, 530
 gilvus, 261, 262, 272, 281
 olivaceus, 140, 239–255, 261, 262, 281, 530
 philadelphicus, 281
 solitarius, 10, 44, 280, 492
 Vireo, Philadelphia, see *Vireo philadelphicus*
 Red-eyed, see *Vireo olivaceus*
 Solitary, see *Vireo solitarius*
 Thick-billed, see *Vireo crassirostris*
 Warbling, see *Vireo gilvus*
 Yellow-throated, see *Vireo flavifrons*
 vocalization
 duetting behavior of *Otus asio*, 483–489
 song development in hand-reared *Parus atricapillus*, 637–644
 Vogt, Richard C., Jesus Ramirez, and Jose

- Luis Villareal B., Migrant Hooded Warblers as prey of Neotropical Frogs, 533
- Volatinia jacarina, 134, 140
- vole, Califronia, see *Microtus californicus*
meadow, see *Microtus pennsylvanicus*
- Vulpes vulpes, 173, 460
- vultur gryphus, 116, 124, 128, 136
- Vulture, Black, see *Coragyps atratus*
Turkey, see *Cathartes aura*
- Wagtail-Tyrant, Greater, see *Stigmatura budytoides*
- Wall, Stephen B. Vander, review by, 379–380
- Walley, Harlan D., review by, 384
- Warbler, Bay-breasted, see *Dendroica castanea*
Black-and-white, see *Mniotilla varia*
Black-throated Blue, see *Dendroica caerulea*
Black-throated Green, see *Dendroica virens*
Blackburnian, see *Dendroica fusca*
Blackpoll, see *Dendroica striata*
Blue-winged, see *Vermivora pinus*
Brewster's, see *Vermivora pinus* × *Vermivora chrysoptera*
Canada, see *Wilsonia canadensis*
Cape May, see *tigrina*
Cerulean, see *Dendroica cerulea*
Chestnut-sided, see *Dendroica pensylvanica*
Connecticut, see *Oporornis agilis*
Golden-winged, see *Vermivora chrysopatra*
Hooded, see *Wilsonia citrina*, 190–193
Kirtland's, see *Dendroica kirtlandii*
Magnolia, see *Dendroica magnolia*
Mourning, see *Oporornis philadelphica*
Nashville, see *Vermivora ruficapilla*
Orange-crowned, see *Vermivora celata*
Palm, see *Dendroica palmarus*
Pine, see *Dendroica pinus*
Prairie, see *Dendroica discolor*
Prothonotary, see *Protonotaria citrea*
Tennessee, see *Vermivora peregrina*
Wilson's, see *Wilsonia pusilla*
Worm-eating, see *Helmitheros vermivorus*
Yellow, see *Dendroica petechia*
- Yellow-rumped, see *Dendroica coronata*
Yellow-throated, see *Dendroica dominica*
- Warbling-Finch, Black-capped, see *Poospiza melanoleuca*
- Cinnamon, see *Poospiza ornata*
Ringed, see *Poospiza torquata*
- Warner, Dwain W., see Weisbrod, A. R., C. J. Burnett, J. G. Turner, and —
- Water-Tyrant, Pied, see *Fluvicola pica*
- Waterthrush, Louisiana, see *Seiurus motacilla*
Northern, see *Seiurus noveboracensis*
- Waxwing, Bohemian, see *Bombycilla garrulus*
- Cedar, see *Bobmycilla cedrorum*
weasel, see *Mustela* spp., *Mustela nivalis*
- Weisbrod, A. R., C. J. Burnett, J. G. Turner, and Dwain W. Warner, Migrating birds at a stopover site in the Saint Croix River Valley, 265–284
- wetland
colonization by *Gallinula chloropus*, 685–687
use by breeding herons, 573–586
- Whip-poor-will, see *Caprimulgus vociferus*
- White, Clayton, review by, 542–543
- Whitmore, Robert C., review by, 540–541
- Whittow, G. C., see Zhang, Q., and —
- Wigeon, American, see *Anas americana*
Eurasian, see *Anas penelope*
- Wiggers, Ernie P., see Renken, Rochelle B., and —
- Wilds, Claudia, Find birds in the National Capital area, reviewed, 705–706
- Willet, see *Catoptrophorus semipalmatus*
- Williams, Julia, see Banko, Paul C., and —
- Willis, Edwin O., David W. Snow, Douglas F. Stotz, and T. A. Parker III, Olive-sided Flycatchers in southeastern Brazil, 193–194
- Willoughby, Ernest J., Mold of the genus *Spizella* (Passeriformes, Emberizidae) in relation to ecological factors affecting plumage wear, reviewed, 541–542
- Wilsonia canadensis, 271, 282
citrina, 190–193, 354, 533
pusilla, 282
- Wood, D. Scott, review by, 384–385

- Wood-Pewee, Eastern, see *Contopus virens*
 Western, see *Contopus cordidulus*
- Woodcock, American, see *Scolopax minor*
- Woodcreeper, Black-banded, see *Dendrocolaptes picumnus*
- Great Rufous, see *Xiphocolaptes major*
- Narrow-billed, see *Lepidocolaptes angustirostris*
- Olivaceous, see *Sittasomus griseicapillus*
- Scimitar-billed, see *Drymornis bridgesii*
- Wedge-billed, see *Glyphorynchus spirurus*
- Woodpecker, Acorn, see *Melanerpes formicivorus*
- Black-bodied, see *Dryocopus schulzii*
- Checkered, see *Picoides mixtus*
- Cream-backed, see *Phloeoeoastes leucopogon*
- Downy, see *Picoides pubescens*
- Gila, see *Melanerpes uropygialis*
- Golden-green, see *Piculus chrysochloros*
- Great Spotted, see *Dendrocopos major*
- Green-barred, see *Colaptes melanochloros*
- Hairy, see *Picoides villosus*
- Pileated, see *Dryocopus pileatus*
- Red-bellied, see *Melanerpes carolinus*
- Red-cockaded, see *Picoides borealis*
- Red-headed, see *Melanerpes erythrocephalus*
- Three-toed, see *Picoides tridactylus*
- White, see *Melanerpes candidus*
- White-fronted, see *Melanerpes cactorum*
- White-headed, see *Picoides albolarvatus*
- Woods, Christopher P., Parent Loggerhead Shrikes induce nestlings to fledge, 531–532
- Woodstar, Bahama, see *Calliphlox evelynae*
- Woolfenden, Glen E., review by, 381–382
- Wren, Band-backed, see *Campylorhynchus zonatus*
- Cactus, see *Campylorhynchus brunneicapillus*
- Carolina, see *Thryothorus ludovicianus*
- Fawn-breasted, see *Thryothorus guarayanus*
- House, see *Troglodytes aedon*
- Marsh, see *Cistothorus palustris*
- Sedge, see *Cistothorus plantensis*
- Winter, see *Troglodytes troglodytes*
- Xenopsaris albinucha, 140
- Xenopsaris, White-naped, see *Xenopsaris albinucha*
- Xiphocolaptes major, 130, 138
- Xiphophorus maculatus, 578
- Xolmis cinerea, 139
 coronata, 139
 irupero, 139
- Yahner, Richard H., Effects of long-term forest clear-cutting on wintering and breeding birds, 239–255
- Yahner, Richard H., Carolyn G. Mahan, and Colleen A. DeLong, Dynamics of predation on artificial ground nests in habitat managed for Ruffed Grouse, 172–179
- Yellow-Finch, Grassland, see *Sicalis luteola*
- Yellowlegs, Greater, see *Tringa melanoleuca*
 Lesser, see *Tringa flavipes*
- Yellowthroat, Common, see *Geothlypis trichas*
 Masked, see *Geothlypis aequinoctialis*
- Yezerinac, Stephen M., American Redstarts using Yellow Warblers' nest, 529–531
- Yosef, Reuven, Influence of observation posts on territory size of Northern Shrikes, 180–183
- Zapus hudsonius, 493, 495
- Zenaida asiatica, 40
 auriculata, 137
 macroura, 7, 14, 40, 261, 262, 278
- Zhang, Q., and G. C. Whittow, Organ growth and oxygen consumption in Laysan Albatross embryos, 657–665
- Zicus, Michael C., and Steven K. Hennes, Diurnal time budgets of breeding Common Goldeneyes, 680–685
- Zimmerman, John L., review by, 537–538
- Zink, Robert M., and Donna L. Dittmann, Population structure and gene flow in the Chipping Sparrow and a hypothesis for evolution in the genus *Spizella*, 399–413
- Zonotrichia albicollis, 20, 45, 48–59, 251, 283
 atricapilla, 20, 45
 capensis 133, 140
 leucophrys, 15, 20, 45, 283
 querula, 20

This issue of *The Wilson Bulletin* was published on 29 December 1993.