

INDEX TO VOLUME 106, 1994

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.

- Aborn, David A., Correlation between raptor and songbird numbers at a migratory stopover site, 150–154
- abundance
of wading birds relative to fluctuating water levels, 719–732
- Accipiter cooperii*, 458, 459, 573
striatus, 565–567, 573
- Acrocephalus scirpaceus*, 2
- Actitis macularia*, 96
- Aebischer, N. J., see Birkan, M., G. R. Potts,
—, and S. D. Dowell
- age
identification of *Hemignathus munroi*,
421–430
- Aegelaius phoeniceus*, 155, 156–162, 457,
458, 459
- Aguon, Celestino Flores, and Sheila Conant,
Breeding biology of the White-rumped Shama on Oahu, Hawaii,
311–328
- Aimophila aestivalis*, 697
cassinii, 366–380, 696
- Aix sponsa*, 551–552, 687
- Akepa, see *Loxops coccineus* [caeruleirostris]
- Akiapolaau, see *Hemignathus munroi*
- Amakihi, Common, see *Hemignathus virens*
- Ammodramus caudacutus*, 697
henslowii, 35–45, 697
leconteii, 697
maritimus, 697
savannarum, 39, 366–380, 697
- Amphispiza bilineata*, 366–380
- Anairetes agilis, 169
- Anas acuta*, 494, 552, 679–688
americana, 679–688
clypeata, 684
crecca, 494
- discors, 494, 502
platyrhynchos, 416, 551–552, 553, 684,
685, 741, 746, 759
- rubripes*, 552, 553, 746
- spp., 503
- strepera*, 684
- Anderson, Stanley H., see Conway, Courtney
J., William R. Eddleman, and —
- Anderson, Ted R., Breeding biology of
House Sparrows in northern lower
Michigan, 537–548
- Andigena cucullata*, 607
- Anianiau, see *Hemignathus parvus*
- announcements
to members of the Wilson Ornithological
Society, 45
- Anthony, J. Erskine, Atlas of breeding birds
of the Maritime Provinces, reviewed,
578–580
- Anumbius annumbi*, 117
- Anthus rubescens*, 392–399
- Antpitta, Crescent-faced, see *Grallaricula livenfrons*
Ochre-breasted, see *Grallaricula flavirostris*
Ochre-fronted, see *Grallaricula ochraceifrons*
- Peruvian, see *Grallaricula peruviana*
- Rufous, see *Grallaria rufula*
- Apapane, see *Himatione sanguinea*
- Aquila chrysaetos*, 272–288
- Aratinga aurea*, 769
- Archaeopteryx*, 409, 410
- Archilochus colubris*, 54
- Ardea herodias*, 719–732, 744, 746
- Ardeotis kori*, 763–765
nigriceps, 763
- Arenaria interpres*, 96, 431–447
melanocephala, 400–403

- armadillo, southern three-banded, see *Tolypeutes matacos*
- Arremonos rufivirgatus*, 366–380
- Astrapia mayeri*, 523, 528
- Astrapia*, Ribbon-tailed, see *Astrapia mayeri*
- Atlapetes torquatus*, 597
- Auriparus flaviceps*, 366–380
- Avocet, American, see *Recurvirostra americana*
- awards and grants
- NABS research awards, 455
 - North American Bluebird Society, 447
- Aythya affinis*, 552, 679–688
- americana*, 495, 502
 - collaris*, 494–507, 684
 - valisineria*, 495, 501, 502, 684
- Babbler, Ferruginous, see *Trichastoma bicolor*
- Gray-breasted, see *Malacopteron albogularare*
- Scaly-crowned, see *Malacopteron cinereum*
- Short-tailed, see *Malacocinela malaccensis*
- Bailey, Stephen F., review by, 775–776
- Barber, Theodore Xenophon, The human nature of birds, reviewed, 580–582
- Barbet, White-mantled, see *Capito hypoleucus*
- Barker, Michael E., see Ewins, Peter J., Michael J. R. Miller, ——, and Sergej Postupalsky
- Barrantes, Gilbert, First description of the nest and eggs of the Sooty-faced Finch, 574
- Bartramia longicauda*, 96
- Baskett, Thomas S., Mark W. Sayre, Roy E. Tomlinson, and Ralph E. Mirarchi, Ecology and management of the Mourning Dove, reviewed, 185–186
- bear, polar, see *Thalarctos maritimus*
- Beehler, Bruce M., see Davis, William E., Jr., and ——
- behavior
- adoption
 - of *Rissa tridactyla* chicks by foster parents, 289–298
 - alarm calls
 - deceptive use by *Sitta carolinensis*, 573
- brood amalgamation
- in *Dendrocygna autumnalis*, 563–564
- comfort
- of *Oreophasis derbianus*, 357–365
- copulatory
- homosexual mounting by male *Tachycineta bicolor*, 555–557
- on ground for prolonged interval in *Panterpe insignis*, 573–574
- daily movement
- of *Colinus virginianus* broods in southern Texas, 148–150
- drinking
- methods in *Ardeotis kori* and *Lophotis ruficrista*, 763–764
- dust bathing
- of *Oreophasis derbianus*, 357–365
- feeding
- grit selection by *Passer domesticus* and *Colinus virginianus*, 689–695
 - of *Picoides borealis* nestlings by unrelated female, 557–559
 - use of *Pygoscelis adeliae* carcasses by *Catharacta maccormicki*, 26–34
- foraging
- by staging *Grus canadensis*, 62–77
 - by woodpeckers in a bottomland hardwood forest, 242–257
- of *Charadrius wilsonia* in northeastern Venezuela, 299–310
- of *Oreophasis derbianus*, 357–365
- site selection and behavior by *Himantopus mexicanus*, 508–513
- use of bait and lures by *Butorides striatus*, 567–569
- use of wings by woodpeckers, 408–411
- nesting
- beneath or in *Pandion haliaetus* nests, 743–749
 - double brooding in *Picoides borealis*, 403–408
 - double nesting attempt by female *Parus carolinensis*, 569–571
 - of *Paradisaea raggiana*, 522–530
 - of *Pseudoseisura lophotes*, 106–120
- parental care
- tradeoffs and constraints in *Tyrannus tyrannus*, 668–678
- redirected

- copulation by male *Quiscalus major*, 770–771
- sex-related movement
of adult *Falco tinnunculus rupicolus*, 145–148
- sleeping
in *Dendrocygna viduata*, 759–762
- stranger than fiction
prolonged copulation on ground in *Panterpe insignis*, 573–574
- Quiscalus quiscula* predation on adult passerines, 174–175
- time budget
of *Bucephala clangula* brood hens, 549–554
- vigilance
in *Dendrocygna viduata*, 759–762
- wing-flashing
in *Nesomimus macdonaldi*, 559–562
- Bergman, David L., Post-hatch brood amalgamation by Black-bellied Whistling-Ducks, 563–564
- Bertram, Brian C. R., The ostrich communal nesting system, reviewed, 183–184
- Best, Louis B., and James P. Gionfriddo, Effects of surface texture and shape on grit selection by House Sparrows and Northern Bobwhite, 689–695
- Bibby, Colin J., Neil D. Burgess, and David A. Hill, Bird census techniques, reviewed, 176–177
- Bird of Paradise, Crested, see *Cnemophilus macgregorii*
King, see *Cicinnurus regius*
Magnificent, see *Cicinnurus magnificus*
Raggiana, see *Paradisea raggiana*
Superb, see *Lophorina superba*
- Birkhan, M., G. R. Potts, N. J. Aebscher, and S. D. Dowell (eds.), *Perdix VI*. First international symposium on partridges, quails and francolins, reviewed, 584
- Birkhead, Tim, Great Auk Islands, reviewed, 772–773
- Blackbird, Red-winged, see *Agelaius phoeniceus*
- Blem, C. R., reviews by, 417, 418, 575
- Bluebird, Eastern, see *Sialia sialis*
Bluethroat, see *Luscinia svecica svecica*
Bobwhite, Northern, see *Colinus virginianus*
- body
composition
of *Aythya collaris*, 494–507
- mass
of *Aythya collaris*, 494–507
- size
relationship to territory location for *Tympanuchus phasianellus*, 329–337
- Boiga irregularis*, 167
- Bollinger, Eric K., and Eric T. Linder, Reproductive success of Neotropical migrants in a fragmented Illinois forest, 46–54
- Bombycilla cedrorum*, 458, 459
- Bosman, Ruth M., see Lombardo, Michael P., —, Christine A. Faro, Stephen G. Houtteman, and Timothy S. Kluisza
- Brachyramphus marmoratus*, 565–566
- Branta canadensis*, 494–507, 743–749
canadensis minima, 272–288
canadensis moffitti, 272–288
- Brauning, Daniel W., *Atlas of breeding birds in Pennsylvania*, reviewed, 180
- Brauning, Daniel W., review by, 578–580
- breeding biology
asynchronous hatching in *Sturnus vulgaris*, 448–455
double brooding in *Picoides borealis*, 403–404
dynamics of ovarian follicles in breeding ducks, 679–688
egg laying and incubation in *Mergus merganser*, 757–759
of *Ciccaba virgata* and *Ciccaba nigriluteata*, 629–639
of *Copsychus malabaricus* on Oahu, Hawaii, 311–328
of *Passer domesticus* in northern lower Michigan, 537–548
parental care in *Tyrannus tyrannus*, 668–678
- Brigham, R. Mark, see Zurowski, Kevin L., and —
- Brisbin, Lehr, see McAlpine, Susan, Olin E. Rhodes, Jr., Clark D. McCready, and —
- Britcher, Jacqueline J., see Rossell, C. Reed, Jr., —

- British Ornithologists' Club, Avian systematics and taxonomy, reviewed, 575
- Brittingham, Margaret C., see Egan, Erica S., and ——
- Bruning, Donald, review by, 183–184
- Bubo virginianus*, 565, 744, 746
- Bubulcus ibis*, 555, 556
- Bucephala clangula*, 549–554, 758
 islandica, 552
- Bulbul, Hairy-backed, see *Hypsipetes crinitus*
- Yellow-bellied, see *Criniger phaeocephalus*
- Bunting, Indigo, see *Passerina cyanea*
- Lark, see *Calamospiza melanocorys*
- Painted, see *Passerina ciris*
- Burgess, Neil D., see Bibby, Colin J.,
 ———, and David A. Hill
- Burtt, Edward H., Jr., Julie A. Swanson, Brady A. Porter, and Sally M. Waterhouse, Wing-flashing in mockingbirds of the Galápagos Islands, 559–562
- Bustamante, Javier, see Travaini, Alejandro, José A. Donazar, Olga Ceballos, Martín Funes, Alejandro Rodriguez, ——, Miguel Delibes, and Fernando do Hiraldo
- Bustard, Buff-crested, see *Lophotis ruficrista*
- Great Indian, see *Ardeotis nigriceps*
- Kori, see *Ardeotis kori*
- Butcherbird, Hooded, see *Cracticus cassicus*
- Buteo brachyurus*, 366–380
 jamaicensis, 744
 playterus, 458, 459
 polyosoma, 753–757
- Buteogallus urubitinga*, 366–380
- Butorides striatus*, 567–569, 746
- Cacholote, Brown, see *Pseudoseisura lophotes*
- White-throated, see *Pseudoseisura gutturalis*
- Cairina moschata*, 416
- Calamospiza melanocorys*, 696
- Calcarius lapponicus*, 267, 397
 spp., 696
- Calidris alba*, 97, 341, 431–447, 741
 alpina, 97, 400–403, 431–447, 531
 bairdii, 94, 95, 96
 canutus, 97, 401, 431–447, 741
- fuscicollis*, 94, 95, 96, 431–447
- himantopus*, 94, 97
- mauri*, 94, 96, 400–403
- melanotos*, 97
- minutilla*, 94, 95, 96, 102, 400–403, 431–447
- pusilla*, 78–90, 94, 95, 96, 102, 431–447
- Campephilus melanoleucus*, 409
- Campylorhynchus brunneicapillus*, 366–380
 rufinucha, 162–165
- Canvasback, see *Aythya valisineria*
- Capito hypoleucus*, 22
- Caracaras, Chimango, see *Milvago chimango*
- Crested, see *Polyborus plancus*
- Cardinal, Northern, see *Cardinalis cardinalis*
- Cardinalis cardinalis*, 54, 366–380, 733–738
 sinuatus, 366–380
- Carduelis tristis*, 54, 458, 459
- Carpodacus mexicanus*, 573
- Carter, Harry R., and Michael L. Morrison (eds.), Status and conservation of the Marbled Murrelet in North America, reviewed, 584
- Caryothrautes canadensis*, 733–738
 humeralis, 733–738
 poliogaster, 733
- Casmerodus albus*, 719–732
- cat, feral, see *Felis catus*
- Catamblyrhynchus diadema*, 733–738
- Catbird, Gray, see *Dumetella carolinensis*
- Catharacta maccormicki*, 26–34
 skua lonnbergi, 32
- Cathartes aura*, 749–752
- Catharus guttatus*, 174, 366–380, 478
 minimus, 55–61
 minimus bicknelli, 55–61
 sp., 459
 ustulatus, 380
- Catoptrophorus semipalmatus*, 97, 431–447
- Caziani, Sandra M., and Jorge J. Protomastro, Diet of the Chaco Chachalaca, 640–648
- Ceballos, Olga, see Travaini, Alejandro, José A. Donazar, ——, Martín Funes, Alejandro Rodriguez, Javier Bustamante, Miguel Delibes, and Fernando Hiraldo
- Centrocercus urophasianus*, 335, 771
- Cephus grylle*, 392
- Certhia brachydactyla*, 745–746

- Cezilly, Frank, see Gauthier-Clerc, Michel, Alain Tamisier, and —
- Chachalaca, Chaco, see *Ortalispunicollis*
Plain, see *Ortaliselutula*
- Chaetura pelagica*, 155
- Charadrius alexandrinus*, 96
semipalmatus, 96, 307, 431–447
vociferus, 96
wilsonia, 299–310
- Chat, Yellow-breasted, see *Icteria virens*
- Chavez-Ramirez, Felipe, George P. Vose,
and Alan Tennant, Spring and fall migra-
tion of Peregrine Falcons from Pa-
dre Island, Texas, 138–145
- Chelydra serpentina*, 416
- Chen caerulescens caerulescens*, 272
rossii, 272–288
- Chesson, R. Terry, and Manuel Marín A.,
Seasonal distribution and natural his-
tory of the Patagonian Tyrant (*Colo-*
rhamphus parvirostris), 649–667
- Chickadee, Black-capped, see *Parus atricap-*
illus
Carolina, see *Parus carolinensis*
- chipmunk, see *Eutamias* sp.
- Chondestes grammacus*, 366–380, 697
- Chordeiles gundlachii*,
minor, 366–380
- Ciccaba nigrolineata*, 629–639
virgata, 629–639
woodfordii, 629
- Cicinnurus magnificus*, 528
regius, 528
- Circus cyaneus*, 458, 459
- Cistothorus palustris*, 462
- Citellus beldingi*, 285
- Clangula hyemalis*, 494
- Clark, Libby S., see Thorp, Thomas J., and —
- Cnemophilus macgregorii*, 528
- Coccyzus americanus*, 54, 366–380
- Coendou mexicanus*, 632
- Colaptes auratus*, 54, 227–241, 245, 254,
408–411, 743–749
- Colinus virginianus*, 54, 148–150, 367, 689–
695
- Collar, N. J., L. P. Gonzaga, N. Krabbe, A.
Madroño Nieto, L. G. Naranjo, T. A.
Parker III, and D. C. Wege, Threat-
ened birds of the Americas, reviewed,
178–179
- Collins, B., Morrison, R. I. G., C. Downes,
and —
- Colorhamphus parvirostris*, 649–667
- Columbina passerina*, 366–380
- Colwell, Mark A., see Hunter, John E., and —
- Commission internationale des noms fran-
çais des oiseaux, *Noms Français des*
oiseaux du monde (French names of
birds of the world), reviewed, 773–
775
- community
composition in the Rio Grande plain of
Texas, 366–380
- competition
between *Sturnus vulgaris* and woodpeck-
ers for nest sites, 227–241
- Conant, Sheila, see Aguon, Celestino Flores,
and —
- Condit, John M., see Doherty, Paul F., Jr.,
and —
- Conner, Richard N., Stanley D. Jones, and
Gretchen D. Jones, Snag condition
and woodpecker foraging ecology in
a bottomland hardwood forest, 242–
257
- conservation biology
glossary of avian terms, 121–137
- Contopus virens*, 48, 54
- Contosta, David R., The private life of
James Bond, reviewed, 177–178
- Conure, Bronze-winged, see *Pyrrhura devili-*
lei
Maroon-bellied, see *Pyrrhura frontalis*
- Santern, see *Pyrrhura picta amazonum*
- Conway, Courtney J., William R. Eddleman,
and Stanley H. Anderson, Nesting
success and survival of Virginia Rails
and Soras, 466–473
- Coot, American, see *Fulica americana*
Eurasian, see *Fulica atra*
- Copsychus malabaricus*, 311–328
- Coracina caeruleogrisea*, 526
- Coragyps atratus*, 363, 751
- Cormorant, Double-crested, see *Phalacro-*
corax auritus
- Corvus albus*, 145
brachyrhynchos, 458, 459

- capensis, 145
corax, 565, 571–572, 744
monedula, 746
tristis, 526
Coturnix coturnix, 456, 457, 686
Cowbird, Bay-winged, see *Molothrus badius*
 Bronzed, see *Molothrus aeneus*
 Brown-headed, see *Molothrus ater*
 Shiny, see *Molothrus bonariensis*
Cracticus cassicus, 526
 Craig, Robert J., and Estanislao Taisacan,
 Notes on the ecology and population
 decline of the Rota Bridled White-
 eye, 165–169
 Crane, Mississippi Sandhill, see *Grus cana-
 densis pulla* Sandhill, see *Grus cana-
 densis*
Cranioleuca albiceps, 607, 608
 Creeper, Hawaii, see *Oreomystis mana*
Criniger phaeocephalus, 381–390
 Crow, American, see *Corvus brachyrhyn-
 chos*
 Black, see *Corvus capensis*
 Grey, see *Corvus tristis*
 Pied, see *Corvus albus*
 Cuckoo, Guira, see *Guira guira*
 Yellow-billed, see *Coccyzus americanus*
 Cuckoo-Shrike, Stout-billed, see *Coracina
 caeruleogrisea*
 Cullen, Sean A., Black-necked Stilt foraging
 site selection and behavior in Puerto
 Rico, 508–513
 Curlew, Eurasian, see *Numenius arquata*
Cyanocitta cristata, 54, 456–465
 stelleri, 565
Cyanocompsa cyanoides, 733–738
Cygnus buccinator, 766
 olor, 766
 Cyr, André, review by, 773–775
 Czaplak, David, see Wilds, Claudia, and

 David, Peter G., Wading bird use of Lake
 Okeechobee relative to fluctuating
 water levels, 719–732
 Davidson, Anne H., Common Grackle pre-
 dation on adult passernines, 174–175
 Davis, William E., Jr., and Bruce M. Beeh-
 ler, Nesting behavior of a Raggiana
 Bird of Paradise, 522–530
 Deedrick, Douglas W., see Laybourne, Rox-
 ie C., ——, and Francis M. Hueber
 deer, mule, see *Odocoileus hemionus*
 white-tailed, see *Odocoileus virginianus*
 deermouse, see *Peromyscus maniculatus*
 del Hoyo, Josep, Andrew Elliott, and Jordi
 Sargatal (eds.), *Handbook of the birds
 of the world*, Vol. 1, reviewed, 575
 Delibes, Miguel, see Travaini, Alejandro,
 José A. Donazar, Olga Ceballos, Martín
 Funes, Alejandro Rodríguez, Javier
 Bustamante, ——, and Fernando Hiraldo
Delichon urbica, 413
 Demasters, James W., and J. V. Remsen, The
 genus *Caryothraustes* (Cardinalinae)
 is not monophyletic, 733–738
Dendrocygna autumnalis, 563–564
 viduata, 759–762
Dendroica caerulescens, 174, 703–718
 castanea, 380, 703–718
 discolor, 703–718
 fusca, 703–718
 magnolia, 380, 703–718
 petechia, 458, 459, 474–481, 706
 pensylvanica, 703–718
 striata, 703–718
 tigrina, 703–718
 virens, 380, 703–718
 Dickcissel, see *Spiza americana*
 Dickson, H. L., see Gratto-Trevor, C. L., and

Dicrurus adsimilis, 763
 macrocercus, 167
Didelphis albiventris, 115, 116
 diet
 grit selection by *Passer domesticus* and
 Colinus virginianus, 689–695
 of *Charadrius melanotos*, 531–536
 of *Grallaricula lineifrons*, 169–173
 of *Ornithodoros canicollis*, 640–648
 Pyrrhyra frontalis feed on homoptera lar-
 vae, 769–770
 distribution
 of *Colorhamphus parvirostris*, 649–667
 of *Grallariculas lineifrons*, 169–173
 sightings from the Arctic Ocean to the
 geographic North Pole, 391–392
 Doherty, Paul F., Jr., and John M. Condit,
 Carolina Chickadee lays and incu-

- bates eggs in two separate nest cups within the same nest box, 569–571
- Donazar, José A., see Travaini, Alejandro,
_____, Olga Ceballos, Martín Funes, Alejandro Rodriguez, Javier Bustamante, Miguel Delibes, and Fernando Hiraldo
- Dove, Eared, see *Zenaida auriculata*
Mourning, see *Zenaida macroura*
- Dowell, S. D., see Birkan, M., G. R. Potts, N. J. Aebischer, and _____
- Dowitcher, Long-billed, see *Limnodromus scolopaceus*
Short-billed, see *Limnodromus griseus*
- Downes, C., see Morrison, R. I. G., _____, and B. Collins
- Drickamer, Lee C., see Evans, Tracy R., and _____
- Dromiceius novaehollandiae, 763
- Dromicus biserialis, 559
- Drongo, Black, see *Dicrurus macrocercus*
Forktailed, see *Dicrurus adsimilis*
- Dryocopus pileatus, 242–257, 408–411
- Duck, Black, see *Anas rubripes*
Ring-necked, see *Aythya collaris*
Ruddy, see *Oxyura jamaicensis*
Wood, see *Aix sponsa*
- duck, domestic, see *Anas platyrhynchos*
- Dumetella carolinensis, 54, 458, 459, 559
- Dunlin, see *Calidris alpina*
- Dunn, Jon P., see McWilliams, Scott R., _____, and Dennis G. Raveling
- Dunning, John B., Jr., see Koford, Rolf R., _____, Christine A. Ribic, and Deborah M. Finch
- Eagle, Bald, see *Haliaeetus leucocephalus*
Golden, see *Aquila chrysaetos*
- Eagle-Buzzard, Grey, see *Geranoaetus melanoleucus*
ecology
of *Colorhamphus parvirostris*, 649–667
of *Zosterops conspicillata*, 165–169
- Eddleman, William R., see Conway, Courtney J., _____, and Stanley H. Anderson
- Egan, Erica S., and Margaret C. Brittingham, Winter survival rates of a southern population of Black-capped Chickadees, 514–521
- egg laying
in *Mergus merganser*, 757–759
- eggs
description of *Lysurus crassirostris*, 574
hatchability for *Anthus rubescens* in the Beartooth Mountains, Wyoming, 392–399
- Egret, Cattle, see *Bubulcus ibis*, 555
- Great, see *Casmerodius albus*
- Snowy, see *Egretta thula*
- Egretta ardesiaca, 409
caerulea, 719–732
thula, 719–732
tricolor, 721
- Elaenia albiceps, 647, 656
parvirostris, 647
spectabilis ridleyana, 1, 15
- Elaenia, Large, see *Elaenia spectabilis* ridleyana
- Small-billed, see *Elaenia parvirostris*
White-crested, see *Elaenia albiceps*
- Elanoides forficatus, 150–154
- Elaphe obsoleta, 235
- Elliott, Andrew, see del Hoyo, Josep, _____, and Jordi Sargatal
- Empidonax albigularis,
flaviventris, 380
minimus, 380
traillii-alnorum, 380
“traillii” spp., 380
virescens, 48, 54, 380
- Emu, see *Dromiceius novaehollandiae*
- Enderson, James H., review by, 776–777
- Erithacus rubecula, 326
- erratum, 186
- Erritzoe, Johannes, The birds of CITES and how to identify them, reviewed, 418
- Esler, Daniel, Dynamics of ovarian follicles in breeding ducks, 679–688
- Eudocimus albus, 719–732
- Eudyptula minor, 32
- Eumomota superciliosa, 22
- Eutaniias sp., 457, 458
- Evans, Tracy R., and Lee C. Drickamer, Flight speeds of birds determined using Doppler radar, 154–156
- Evans, William R., Nocturnal flight call of Bicknell's Thrush, 55–61
- EWINS, Peter J., Michael J. R. Miller, Michael E. Barker, and Sergej Postupal-

- sky, Birds breeding in or beneath Osprey nests in the Great Lakes Basin, 743–749
- Falco columbarius*, 147, 150–154, 565
peregrinus, 138–145, 150–154, 307, 565,
746
sparverius, 150–154
tinnunculus rupicolus, 145–148
tinnunculus tinnunculus, 145
- Falcon, Peregrine, see *Falco peregrinus*
- Fancy, Steven G., see Pratt, Thane K.,
_____, Calvin K. Harada, Gerald D.
Lindsey, and James D. Jacobi
- Fancy, Steven G., see Ralph, C. John, and

Fantail, Rufous, see *Rhipidura rufifrons*
- Faro, Christine A., see Lombardo, Michael
P., Ruth M. Bosman, _____, Stephen
G. Houtteman, and Timothy S. Kluisza
- Felis catus*, 319
- Finch, Deborah, see Koford, Rolf R., John
B. Dunning, Jr., Christine A. Ribic,
and _____
- Finch, House, see *Carpodacus mexicanus*
- Laysan, see *Telespyza cantans*
- Nihoa, see *Telespyza ultima*
- Plush-capped, see *Catamblyrhynchus dia- dema*
- Saffron, see *Sicalis flaveola*
- Sooty-faced, see *Lysurus crassirostris*
- Stripe-headed, see *Atlapetes torquatus*
- Firewood-gatherer, see *Anumbius annumbi*
- Flaspohler, David J., and Mark S. Laska,
Nest site selection by birds in Acacia
trees in a Costa Rican dry deciduous
forest, 162–165
- Flatten, Craig J., see Gerhardt, Richard P.,
Normandy Bonilla González, Dawn
McAnnis Gerhardt, and _____
- Fleischer, Robert C., see Jung, Robin E., Eu-
gene S. Morton, and _____
- Fletcher, William O., and Willie A. Parker,
Tree nesting by Wild Turkeys on Os-
sabaw Island, Georgia, 562–563
- Flicker, Northern, see *Colaptes auratus*
- flight
altitude
of *Cathartes aura* in two habitats in
Mexico, 749–752
- speed
of birds determined using Doppler ra-
dar, 154–156
- Flowerpecker, Yellow-breasted, see *Priono-
chilus maculatus*
- Flycatcher, Acadian, see *Empidonax vires-
cens*
- Alder-Willow, see *Empidonax traillii-al-
norum*
- Ash-throated, see *Myiarchus cinerascens*
- Brown-crested, see *Myiarchus tyrannulus*
- Great Crested, see *Myiarchus crinitus*
- Least, see *Empidonax minimus*
- Scissor-tailed, see *Tyrannus forficatus*
- Yellow-bellied, see *Empidonax flaviven-
tris*
- Yellow-olive, see *Tolmomyias sulphures-
cens*
- fossil
of early Picidae from the Dominican Re-
public, 18–25
- Franson, J. Christian, and Scott G. Hereford,
Lead poisoning in a Mississippi
Sandhill Crane, 766–768
- Fulica americana*, 470, 738–743
atra, 470
- Funes, Martín, see Travaini, Alejandro, José
A. Donazar, Olga Ceballos, _____,
Alejandro Rodriguez, Javier Busta-
mane, Miguel Delibes, and Fernando
Hiraldo
- Furnarius cristatus*,
rufus, 118
- Gadwall, see *Anas strepera*
- Gaither, James C., Jr., Understory avifauna
of a Bornean peat swamp forest: is it
depauperate?, 381–390
- Gallinago gallinago*, 96
- Gallinula chloropus*, 470
- Gauthier-Clerc, Michel, Alain Tamisier, and
Frank Cezilly, sleeping and vigilance
in the White-faced Whistling duck,
759–762
- Gavia immer*, 766
- genetic structure
of wintering population of *Fulica ameri-
cana*, 738–743
- Geothlypis* spp., 700
trichas, 696, 698, 706
- Geotrygon caniceps*, 20

- Geranoaetus melanoleucus, 753–757
 Gerhardt, Dawn McAnnis, see Gerhardt, Richard P., Normandy Bonilla González, ——, and Craig J. Flatten
 Gerhardt, Richard P., Normandy Bonilla González, Dawn McAnnis Gerhardt, and Craig J. Flatten, Breeding biology and home range of two Ciccaba owls, 629–639
 Gionfriddo, James P., see Best, Louis B., and ——
 Glaucomys volans, 235, 265, 457, 458
 Gnatcatcher, Blue-gray, see Polioptila caerulea
 Godwit, Hudsonian, see Limosa haemastica
 Marbled, see Limosa fedoa
 Golden-Plover, Pacific, see Pluvialis fulva
 Goldeneye, Barrow's, see Bucephala islandica
 Common, see Bucephala clangula
 Goldfinch, American, see Carduelis tristis
 Gonzago, L. P., see Collar, N. J., ——, N.
 Krabbe, A. Madroño Nieto, L. G.
 Naranjo, T. A. Parker III, and D. G.
 Wege
 González, Normandy Bonilla, see Gerhardt, Richard P., ——, Dawn McAnnis Gerhardt, and Craig J. Flatten.
 González-García, Fernando, Behavior of Horned Guans in Chiapas, Mexico, 357–365
 Goose, Cackling, see Branta canadensis minima
 Canada, see Branta canadensis
 Great Basin Canada, see Branta canadensis moffitti
 Lesser Snow, see Chen caerulescens caerulescens
 Ross', see Chen rossii
 Grackle, Boat-tailed, see Quiscalus major
 Common, see Quiscalus quiscula
 Grallaria rufula, 597, 608
 Grallaricula flavirostris, 171
 lineifrons, 169–173
 ochraceifrons, 171, 173
 peruviana, 171, 173
 grants
 see awards and grants
 Gratto-Trevor, C. L., and H. L. Dickson, Confirmation of elliptical migration
 in a population of Semipalmated Sandpipers, 78–90
 Grosbeak, Black-faced, see Caryothraustes poliogaster
 Blue, see Guiraca caerulea
 Blue-black, see Cyanocompsa cyanooides
 Rose-breasted, see Pheucticus ludovicianus
 Slate-colored, see Pitylus grossus
 Yellow-green, see Caryothraustes canadensis
 Yellow-shouldered, see Caryothraustes humeralis
 Ground-Dove, Common, see Columbina passerina
 Ground-Tyrant, White Browed, see Muscisaxicola albilora
 group size
 in Cathartes aura in two Mexican habitats, 749–752
 Grouse, Red, see Lagopus lagopus scoticus
 Sage, see Centrocercus urophianus
 Sharp-tailed, see Tympanuchus phasianellus
 Grus canadensis, 62–77, 471, 766
 canadensis pulla, 766–768
 Guan, Crested, see Penelope purpurascens
 Dusky-legged, see Penelope obscura
 Horned, see Oreophasis derbianus
 Guillemot, Black, see Cepphus grylle
 Guira guira, 110
 Guiraca caerulea, 366–380
 Gull, California, see Larus californicus
 Glaucous, see Larus hyperboreus
 Great Black-backed, see Larus marinus
 Herring, see Larus argentatus
 Herring × Lesser Black-backed, see Larus argentatus × fuscus
 Ivory, see Pagophila eburnea
 Laughing, see Larus atricilla
 Lesser Black-backed, see Larus fuscus
 Ring-billed, see Larus delawarensis
 Yellow-legged, see Larus cachinnans
 Guthery, Fred S., see Taylor, J. Scott, and ——
 habitat
 characterization of secondary cavity-nesting birds, 203–226
 preference for hybrid cottonwood trees as nest sites, 474–481

- preferences of avifauna of a Bornean peat swamp, 381–390
- selection by *Ammodramus henslowii* in Illinois, 35–45
- temporal use by *Charadrius wilsonia* in northeastern Venezuela, 299–310
- use by woodpeckers in a bottomland hardwood forest, 242–257
- Haematopus ostralegus*, 401
- Hailman, Jack P., review by, 580–582
- Haliaeetus leucocephalus*, 272–288, 565, 744, 746
- Haliastur indus*, 526
- Hall, George A., reviews by, 178–179, 418, 418–419, 582–583, 583–584
- Hallager, Sara, Drinking methods in two species of bustards, 763–764
- Hansell, Roger I. C., see Tsuji, Leonard J. S., Daniel R. Kozlovic, Marla B. Sokolowski, and —
- Harada, Calvin K., see Pratt, Thane K., Steven G. Fancy, —, Gerald D. Lindsey, and James D. Jacobi
- Harrier, Northern, see *Circus cyaneus*
- Hatch, Scott A., see Roberts, Bay D., and —
- Hawk, Broad-winged, see *Buteo platypterus*
- Cooper's, see *Accipiter cooperii*
- Doria's, see *Magatriorchis doriae*
- Great Black, see *Buteogallus urubitinga*
- Red-backed, see *Buteo polyosoma*
- Red-tailed, see *Buteo jamaicensis*
- Sharp-shinned, see *Accipiter striatus*
- Short-tailed, see *Buteo brachyurus*
- Heinrich, Bernd, When is the Common Raven Black?, 571–572
- Helmintheros* spp., 700
- vermivorus, 48, 54
- Hemignathus munroi*, 421–430 (Frontispiece), 625, 626
- parvus, 625
- virens, 625, 626
- Hemispingus calophrys*, 607
- Hendricks, Paul, and Christopher J. Norman, Hatchability of American Pipit eggs in the Beartooth Mountains, Wyoming, 392–399
- Hennes, Steven K., see Zicus, Michael C., and —
- Hereford, Scott G., see Franson, J. Christian, and —
- Herkert, James R., Status and habitat selection of the Henslow's Sparrow in Illinois, 35–45
- Hermit, Long-tailed, see *Phaethornis superciliosus*
- Heron, Black, see *Egretta ardesiaca*
- Great Blue, see *Ardea herodias*
- Green-backed, see *Butorides striatus*
- Little Blue, see *Egretta caerulea*
- Tri-colored, see *Egretta tricolor*
- Hill, David A., see Bibby, Colin J., Neil D. Burgess, and —
- Himantopus mexicanus*, 97, 508–513
- Himatione sanguinea*, 428, 625
- Hiraldo, Fernando, see Travaini, Alejandro, José A. Donazar, Olga Ceballos, Martín Funes, Alejandro Rodriguez, Javier Bustamante, Miguel Delibes, and —
- Hirundo pyrrhonota*, 155
- rustica, 743–749, 764–766
- hog, feral, see *Sus scrofa*
- Hohman, William L., and Milton W. Weller, Body mass and composition of Ring-necked Ducks in southern Florida, 494–507
- Holmes, David W., see Morris, Sara R., Milo E. Richmond, and —
- home range
- of *Ciccaba virgata* and *Ciccaba nigrolineata*, 629–639
- Hornero, Rufous, see *Furnarius rufus*
- Houtteman, Stephen G., see Lombardo, Michael P., Ruth M. Bosman, Christine A. Faro, —, and Timothy S. Kluisza
- Hueber, Francis M., see Laybourne, Roxie C., Douglas W. Deedrick, and —
- Hummingbird, Giant, see *Patagona gigas*
- Ruby-throated, see *Archilochus colubris*
- Hunter, John E., and Mark A. Colwell, Phthiraptera infestation of five shorebird species, 400–403
- hybridization
- of *Zonotrichia albicollis* and *Junco hyemalis*, 189–202
- Hylocichla mustelina*, 48, 50, 51, 54, 174
- Hylophilus* spp., 11, 14

- Hypsipetes criniger, 381–390
 Ibis, Glossy, see *Plegadis falcinellus*
 White, see *Eudocimus albus*
 Icteria virens, 380, 703–718
 Icterus galbula, 54, 366–380, 474–481
 graduacauda, 366–380
 sclateri, 162–165
 iguana, red, see *Tupinambis rufescens*
 Iiwi, see *Vestiaria coccinea*
 information for authors, 187–188
 Ingold, Danny J., Influence of nest-site competition between European Starlings and woodpeckers, 227–241
 Jackdaw, Eurasian, see *Corvus monedula*
 jackrabbit, black-tailed, see *Lepus californicus*
 Jacobi, James D., see Pratt, Thane K., Steven G. Fancy, Calvin K. Harada, Gerald D. Lindsey, and ———
 jaeger, see *Stercorarius* sp.
 James, Frances C., see Kroodsma, Donald E., and ———
 Jay, Blue, see *Cyanocitta cristata*
 Stellar's, see *Cyanocitta stelleri*
 Johnsgard, Paul A., Ducks in the wild, reviewed, 418–419
 Jones, Gretchen D., see Conner, Richard N., Stanley D. Jones, and ———
 Jones, Stanley D., see Conner, Richard N., ———, and Gretchen D. Jones
 Junco, Dark-eyed, see *Junco hyemalis*
 Yellow-eyed, see *Junco phaeonotus*
Junco hyemalis, 697, 760
 phaeonotus, 697
 Jung, Robin E., Eugene S. Morton, and Robert C. Fleischer, Behavior and parentage of a White-throated Sparrow × Dark-eyed Junco hybrid, 189–202
 Kale, Herbert W., II, review by, 179–180
 Keller, Charles E., and Timothy C. Keller, Birds of Indianapolis, reviewed, 583
 Keller, Timothy C., see Keller, Charles E., and ———
 Kestrel, American, see *Falco sparverius*
 Common, see *Falco tinnunculus tinnunculus*
 Rock, see *Falco tinnunculus rupicolus*
 Killdeer, see *Charadrius vociferus*
 Kingbird, Eastern, see *Tyrannus tyrannus*
 Kinglet, Ruby-crowned, see *Regulus calendula*
 Kite, Brahminy, see *Haliastur indus*
 Swallow-tailed, see *Elanoides forficatus*
 Kittiwake, Black-legged, see *Rissa tridactyla*
 Red-legged, see *Rissa brevirostris*
 Kluisza, Timothy S., Lombardo, Michael P., Ruth M. Bosman, Christine A. Faro, Stephen G. Houtteman, and ———
 Knopf, Fritz L., see Skagen, Susan K., and ———
 Knot, Red, see *Calidris canutus*
 Koford, Rolf R., John B. Dunning, Jr., Christine A. Ribic, and Deborah M. Finch, A glossary for avian conservation biology, 121–137
 Kozlovic, Daniel R., see Tsuji, Leonard J. S., ———, Marla B. Sokolowski, and Roger I. C. Hansell
 Krabbe, Niels, see Robbins, Mark B., ———, Gary H. Rosenberg, Robert S. Ridgley, and Francisco Sornoza Molina
 Krabbe, N. J., see Collar, N. J., L. P. Gonzaga, ———, A. Madroño Nieto, L. G. Naranjo, T. A. Parker III, and D. C. Wege
 Krapu, Gary L., see Sparling, Donald W., and ———
 Krementz, David G., John T. Seginak, and Grey W. Pendleton, Winter movements and spring migration of American Woodcock along the Atlantic coast, 482–493
 Krohn, William B., see Vander Haegen, W. Matthew, Ray B. Owen, Jr., and ———
 Kroodsma, Donald E., and Frances C. James, Song variation within and among populations of Red-winged Blackbirds, 156–162
 LaBranche, Melinda S., and Jeffrey R. Walters, Patterns of mortality in nests of Red-cockaded Woodpeckers in the sandhills of southcentral North Carolina, 258–271
 LaBranche, Melinda S., Jeffrey R. Walters, and Kevin S. Laves, Double brooding in Red-cockaded Woodpeckers, 403–408

- Lagopus lagopus scoticus, 693
Lanius ludovicianus, 366–380
Laporte, Pierre, see Shaffer, François, and ———
Larus argentatus, 344–356, 744, 746, 761
 argentatus × *fuscus*, 344, 347
 atricilla, 352
 cachinnans, 344–356
 californicus, 352
 delawarensis, 349
 fuscus, 344–356
 hyperboreus, 392
 marinus, 349, 350
Laska, Mark S., see Flaspohler, David J., and ———
Laterallus jamaicensis, 466
Laves, Kevin S., see LaBranche, Melinda S., Jeffrey R. Walters, and ———
Laybourne, Roxie C., Douglas W. Deedrick, and Francis M. Hueber, Feather in amber is earliest New World fossil of picidae, 18–25
Lepus californicus, 285
lice infestation
 of five shorebird species, 400–403
Lima, Steven L., see Reynolds, Penny S., and ———
Limnodromus griseus, 97, 431–447
 scolopaceus, 94, 95, 97, 400–403
Limnothlypis spp., 700
Limosa fedora, 97
 haemastica, 97
Linder, Eric T., see Bollinger, Eric K., and ———

Lindsey, Gerald D., see Pratt, Thane K., Steven G. Fancy, Calvin K. Harada, ———, and James D. Jacobi
lizard, lava, see *Tropidurus delanonis*
Lombardo, Michael P., Ruth M. Bosman, Christine A. Faro, Stephen G. Houtteman, and Timothy S. Kluisza, Homosexual copulations by male Tree Swallows, 555–557
Longspur, Lapland, see *Calcarius lapponicus*
Loon, Common, see *Gavia immer*
Lophodytes cucullatus, 758
Lophorina superba, 528
Lophotis ruficrista, 763–764
Loxoides bailleui, 625
Loxops coccineus, 429, 615–628
 [*caeruleirostris*], 615
Lumsden, Harry G., see Mallory, Mark L., and ———
Luscinia svecica svecica, 715
Lynch, Patrick J., and Noble S. Proctor, Bird anatomy II, reviewed, 182–183
Lynch, Patrick J., see Proctor, Noble S., and ———
Lysurus crassirostris, 574
Machetornis rixosus, 116
Maclean, Gordon Lindsay, Roberts' birds of southern Africa, reviewed, 184–185
Magpie, Black-billed, see *Pica pica*
Malacocinela malaccensis, 381–390
Malacocteron albogularare, 381–390
 cinereum, 381–390
Mallory, Mark L., and Harry G. Lumsden, Notes on egg laying and incubation in the Common Merganser, 757–759
Manucodia spp., 528
Marín A., Manuel, see Chesser, R. Terry, and ———
Marks, Dennis K., and Nancy L. Naslund, Sharp-skinned Hawk preys on a Marbled Murrelet nesting in old-growth forest, 565–567
Marmota monax, 457, 458
Martin, House, see *Delichon urbica*
Purple, see *Progne subis*
Martensen, Gregory D., and Thomas G. Whitham, More birds nest in hybrid cottonwood trees, 474–481
Martuschelli, Paulo, Maroon-bellied Conures feed on gall-forming homoptera larvae, 769–770
McAlpine, Susan, Olin E. Rhodes, Jr., Clark D. McCready, and I. Lehr Brisbin, Genetic structure in a wintering population of American Coots, 738–743
McCready, Clark D., see McAlpine, Susan, Olin E. Rhodes, Jr., ———, and I. Lehr Brisbin
McFarlane, R. A., see Norman, F. I., ———, and S. J. Ward
McNeil, Raymond, see Thibault, Michel, and ———
McWilliams, Scott R., Jon P. Dunn, and Dennis G. Raveling, Predator-prey interactions between eagles and Cack-

- ling Canada and Ross' geese during winter in California, 272–288
- Meadowlark, Eastern, see *Sturnella magna*
- Megatriorchis doriae*, 526
- Meiglyptes tukki*, 381–390
- Melanerpes carolinus*, 54, 227–241, 265, 408–411
erythrocephalus, 54, 227–241, 242–257, 265, 408–411
formicivorus, 227, 268, 404, 409
- lewis, 745
- striatus, 19, 24
- uropygialis, 227, 479
- Melanitta fusca*, 552
- Meleagris gallopavo*, 562–563
- Melospiza georgiana*, 366–380, 458, 459, 697
lincolni, 366–380, 697
melodia, 546, 697
- Mephitis mephitis*, 456–465
- Merganser, Common, see *Mergus merganser*
Hooded, see *Lophodytes cucullatus*
- Mergus merganser*, 757–759
- Merlin, see *Falco columbarius*
- metabolic rate
of *Scolopax minor*, 338–343
use of doubly labeled water in studies of *Phalaenoptilus nuttallii*, 412–415
- Metallura baroni*, 169
odomaiae, 169
- Michael, Edwin D., review by, 185–186
- migration
correlation of raptor and songbird numbers at stopover sites, 150–154
elliptical route of *Calidris pusilla*, 78–90
habitat dynamics of shorebirds at prairie wetlands, 91–105
of *Falco peregrinus* from Padre Island, Texas, 138–145
of *Scolopax minor* along the Atlantic coast, 482–493
stopover patterns by warblers during spring and fall, 703–718
trends for shorebirds in eastern Canada, 431–447
- Miller, Michael J. R., see Ewins, Peter J., —, Michael E. Barker, and Sergej Postupalsky
- Milvago chimango*, 110, 753–757
- Mimodes graysoni*, 559
- Mimus gilvus*, 559
gundlachii, 559
longicaudatus, 559
polyglottos, 155, 366–380, 409, 559–562
saturninus, 559
- Mirachi, Ralph E., see Baskett, Thomas S., Mark W. Sayre, Roy E. Tomlinson, and —
- Mniotila varia*, 703–718
- Mockingbird, Bahama, see *Mimus gundlachii*
Chatham, see *Nesomimus melanotis*
Galápagos, see *Nesomimus parvulus*
Hood Island, see *Nesomimus macdonaldi*
Long-tailed, see *Mimus longicaudatus*
Northern, see *Mimus polyglottos*
Patagonian, see *Mimus saturninus*
Socorro, see *Mimodes graysoni*
Tropical, see *Mimus gilvus*
mockingbird, see *Nesomimus* spp.
Molina, Francisco Sornoza, see Robbins, Mark B., Niels Krabbe, Gary H. Rosenberg, Robert S. Ridgley, and —
- Molothrus aeneus*, 366–380
ater, 46, 47, 49, 54, 366–380, 764–766
badius, 116
bonariensis, 116
- mongoose, see *Herpestes auropunctatus*, 319
- Monjita, White, see *Xolmis irupero*
- Moorhen, Common, see *Gallinula chloropus*
- morphology
of *Grallaricula lineifrons*, 169–173
- Morris, Sara R., Milo E. Richmond, and David W. Holmes, Patterns of stopover by warblers during spring and fall migration on Appledore Island, Maine, 703–718
- Morrison, Michael L., see Carter, Harry R., and —
- Morrison, R. I. G., C. Downes, and B. Collins, Population trends of shorebirds on fall migration in eastern Canada 1974–1991, 431–447
- Morton, Eugene S., see Jung, Robin E., —, and Robert C. Fleisher
- Motacilla alba*, 12, 746
- Motmot, Turquoise-browed, see *Eumomota superciliosa*

- mortality
of nestling *Picoides borealis*, 258–271
mouse, meadow, see *Zapus hudsonius*
white, see *Mus musculus*
- Murphy, Michael T., see Rosa, Stephanie M., and —
- Murre, Common, see *Uria aalge*
Thick-billed, see *Uria lomvia*
- Murrelet, Marbled, see *Brachyramphus marmoratus*
- Mus musculus*, 414
- Muscisaxicola albilora*, 658
- Muscovie, see *Cairina moschata*
- Mustela erminea*, 457, 458
- Myadestes obscurus*, 625
- Mycteria americana*, 719–732
- Myiarchus cinerascens*, 366–380
crinitus, 48, 54, 380
tyrannulus, 366–380
- Myiopsitta monachus*, 116
- Naranjo, L. G., see Collar, N. J., L. P. Gonzaga, N. Krabbe, A. Madroño Nieto, —, T. A. Parker III, and D. C. Wege
- Naslund, Nancy L., see Marks, Dennis K., and —
- Nesocites micromegas*, 18, 21, 24
- Nesomimus macdonaldi*, 559–562
melanotis, 560
parvulus, 560
spp., 559
- nest
building
by *Pseudoseisura lophotes*
description
of *Lysurus crassirostris*, 574
- egg hatchability
for *Anthus rubescens*, 392–399
- mortality
in *Picoides borealis* in southcentral South Carolina, 258–271
- parasitism
of *Turdus migratorius* and *Hirundo rustica* by *Molothrus ater*, 764–766
- predation
temporal patterns in different habitats, 456–465
- site
characteristics of four raptor species in Argentinian Patagonia, 753–757
- competition between *Sturnus vulgaris* and woodpeckers, 227–241
- differential use of cottonwood trees, 474–481
- secondary cavity selection by birds in Oklahoma, 203–226
- selection by birds in Acacia trees in Costa Rica, 162–165
- nesting
beneath or in *Pandion haliaetus* nests, 743–749
- in trees by *Meleagris gallopavo*, 562–563
- Parus carolinensis* lays and incubates eggs in two cups, 569–571
- success of *Rallus limicola* and *Porzana carolina*, 466–473
- nestling
movement and adoption of *Rissa tridactyla* chicks, 289–298
size hierarchy in *Sturnus vulgaris*, 448–455
- Nieto, A. Madroño, see Collar, N. J., L. P. Gonzaga, N. Krabbe, —, L. G. Naranjo, T. A. Parker III, and D. C. Wege
- Nighthawk, Common, see *Chordeiles minor*
- Nores, Ana I., and Manuel Nores, Nest building and nesting behavior of the Brown Cacholote, 106–120
- Nores, Manuel, see Nores, Ana I., and —
- Norman, F. I., R. A. McFarlane, and S. J. Ward, Carcasses of Adelie Penguins as a food source for South Polar Skuas: some preliminary observations, 26–34
- Norment, Christopher J., see Hendricks, Paul, and —
- Numenius arquata*, 401
phaeopus, 97, 431–447
- Nuthatch, White-breasted, see *Sitta carolinensis*
- Nycticorax nycticorax*, 746
- Odocoileus hemionus*, 751
virginianus, 367, 751
- Ohlsson, Thomas, and Henrik G. Smith, Development and maintenance of nestling size hierarchies in the European Starling, 448–455
- Oldsquaw, see *Clangula hyemalis*

- Olson, Storrs L., The endemic vireo of Fernando de Noronha (*Vireo gracilirostris*), 1-17
- Omao, see *Myadestes obscurus*
- Oporornis formosus*, 48, 50, 54
philadelphica, 380, 703-718
spp., 700
- opossum, white-eared, see *Didelphis albiventris*
- Oreomystis mana*, 615-628
- Oreophasis derbianus*, 357-365
- Oriole, Audubon's, see *Icterus graduacauda*
Northern, see *Icterus galbula*
Streaked-backed, see *Icterus sclateri*
- Ornithion canicollis*, 640-648
vetula, 640
- Osprey, see *Pandion haliaetus*
- Ostrich, South African, see *Struthio camelus*
- Otospermophilus beecheyi*, 285
- Otus choliba*, 116
- Ovenbird, see *Seiurus aurocapillus*
- Owen, Ray B., Jr., see Vander Haegen, W. Matthew, —, and William B. Krohn
- Owl, African Wood, see *Ciccaba woodfordii*
Barred, see *Strix varia*
Black-and-white, see *Ciccaba nigrolineata*
Great Horned, see *Bubo virginianus*
Mottled, see *Ciccaba virgata*
- Oxyura jamaicensis*, 684
- Oystercatcher, Eurasian, see *Haematopus ostralegus*
- Pagophila eburnea*, 391, 392
- Palila, see *Loxioides bailleui*
- Pandion haliaetus*, 71, 743-749
- Paradigalla brevicauda*, 528
- Paradigalla*, Short-tailed, see *Paradigalla brevicauda*
- Paradisaea raggiana*, 522-530
- Parakeet, Monk, see *Myiopsitta monachus*
Peach-fronted, see *Aratinga aurea*
- parasite
- Phthiraptera infestation of five shorebird species, 400-403
- Parker, T. A., III, see Collar, N. J., L. P. Gonzaga, N. Krabbe, A. Madroño Nieto, L. G. Naranjo, —, and D. C. Wege
- Parker, Willie A., see Fletcher, William O., and —
- Parkes, Kenneth C., review by, 177-178
- Parmelee, David F., and Jean M. Parmelee,
Bird sightings from a nuclear-powered ice breaker from across the Arctic Ocean to the geographic North Pole 90°N, 391-392
- Parmelee, David F., review by, 772-773
- Parmelee, Jean M., see Parmelee, David F., and —
- Parrot, Red-rumped, see *Psephotus haematonotus*
- Partridge, Gray, see *Perdix perdix*
- Parula americana*, 703-718
- Parula, Northern, see *Parula americana*
- Parus atricapillus*, 11, 54, 458, 459, 479, 514-521
bicolor, 51, 54, 203-226, 254, 408
carolinensis, 203-226, 254, 569-571
major, 239, 326, 479
spp., 519
- Passer domesticus*, 12, 116, 155, 174, 203-226, 235, 537-548, 689-695, 743-749
montanus, 479, 746
- Passerculus sandwichensis*, 366-380
- Passerina ciris*, 366-380
cyanea, 54, 380
- Patagona gigas*, 22
- Paulson, Dennis, Shorebirds of the Pacific Northwest, reviewed, 775-776
- Payne, Robert B., review by, 184-185
- Pendleton, Grey W., see Krementz, David G., John T. Seginak, and —
- Penelope obscura*, 640
purpurascens, 640
- Penguin, Adélie, see *Pygoscelis adeliae*
Chinstrap, see *Pygoscelis antarctica*
Little, see *Eudyptula minor*
- Perdix perdix*, 149
- Periporphyrus* sp., 733
- Peromyscus maniculatus*, 457, 458
- Peterjohn, Bruce G., review by, 180
- Phaethornis superciliosus*, 22
- Phalacrocorax auritus*, 32
- Phalaenoptilus nuttallii*, 366-380, 412-415
- Phalarope, Red-necked, see *Phalaropus lobatus*
Wilson's, see *Phalaropus tricolor*
- Phalaropus lobatus*, 97
tricolor, 94, 97

- Phasianus colchicus, 149
Pheasant, Ring-necked, see *Phasianus colchicus*
phenology
 of an avian community in the Rio Grande plain of Texas, 366–380
Pheucticus ludovicianus, 54, 733–738
Philetaerus socius, 118
Phoebe, Eastern, see *Sayornis phoebe*
[*Phylloscopus trochilus*], 2
physiology
 dynamics of ovarian follicles in breeding ducks, 679–688
 metabolic rate of *Scolopax minor*, 338–343
Pica pica, 474–481, 760
Picman, Jaroslav, and Lynn M. Schriml, A camera study of temporal patterns of nest predation in different habitats, 456–465
Picoides borealis, 258–271, 403–408, 409, 483, 557–559
 pubescens, 54, 242–257, 404, 408–411, 458, 459
 villosus, 54, 245, 254, 404, 408–411
Piculet, Antillean, see *Nesoctites micromegas*
 Chestnut, see *Picumnus cinnamomeus*
 Rufous, see *Sasia abnormis*
 Speckled, see *Picumnus innominatus*
 White-barred, see *Picumnus cirratus*
Picumnus cinnamomeus, 24
 cirratus, 24
 innominatus, 24
pig, feral, see *Sus scrofa*
Pintail, Northern, see *Anas acuta*
Pipilo chlorurus, 366–380
 crissalis, 697
Pipit, American, see *Anthus rubescens*
Piranga olivacea, 48, 50, 51, 54
 rubra, 54
Pitylus grossus, 733–738
Plectrophenax spp., 696
Plegadis falcinellus, 719–732
Pleugagramma antarcticum, 31
Plover, Black-bellied [Gray], see *Pluvialis squatarola*
Lesser Golden, see *Pluvialis dominica*
Piping, see *Charadrius melanotos*
Semipalmated, see *Charadrius semipalmatus*
Snowy, see *Charadrius alexandrinus*
Wilson, see *Charadrius wilsonia*
plumage
 color in *Corvus corax*, 571–572
Pluvialis apricaria,
 dominica, 96, 431–447
 fulva, 341
 squatarola, 96, 308, 431–447, 531
Pogue, Darrell W., and Gary D. Schnell, Habitat characterization of secondary cavity-nesting birds in Oklahoma, 203–226
poisoning
 by lead in *Grus canadensis pulla*, 766–768
Polioptila caerulea, 54, 380
Polyborus plancus, 753–757
Pooecetes gramineus, 366–380, 696–702
Poorwill, Common, see *Phalaenoptilus nuttallii*
population
 demography of *Loxops coccineus* and *Oreomystis mana*, 615–628
 decline of *Zosterops conspicillata*, 165–169
 genetic structure in wintering *Fulica americana*, 738–743
 trends for fall migration of shorebirds in Canada, 431–447
porcupine, see *Coendou mexicanus*
Porter, Brady A., see Burtt, Edward H., Jr., Julie A. Swanson, —, and Sally M. Waterhouse
Porzana carolina, 466–473
Post, William, Redirected copulation by male Boat-tailed Grackles, 770–771
Postupalsky, Sergej, see Ewins, Peter J., Michael J. R. Miller, Michael E. Barker, and —
Potts, G. R., see Birkan, M., —, N. J. Aebsicher, and S. D. Dowell
Power, Dennis M., Current ornithology, Vol 10, reviewed, 417
Pratt, Thane K., Steven G. Fancy, Calvin K. Harada, Gerald D. Lindsey, and James D. Jacobi, Identifying sex and age of Akiapolaau, 421–430
predation

- camera study of temporal patterns in different habitats, 456–465
- correlation of raptor and songbird numbers at migratory stopover sites, 150–154
- of *Accipiter striatus* on *Brachyramphus marmoratus*, 565–567
- of *Anas platyrhynchos* and *Cairina moschata* eggs by *Chelydra serpentina*, 416
- of *Aquila chrysaetos* and *Haliaeetus leucocephalus* on *Branta canadensis minima* and *Chen rossii*, 272–288
- of *Quiscalus quiscula* on adult passerines, 174–175
- Prionochilus maculatus*, 381–390
- Priotelus roseigaster*, 20
- proceedings
- seventy-fifth annual meeting, 778–788
- Proctor, Noble S., and Patrick J. Lynch, *Manual of ornithology*, reviewed, 181–182
- Proctor, Noble S., see Lynch, Patrick J., and ———
- Procyon lotor*, 51, 456–465, 562
- Progne subis*, 155
- Protomastro, Jorge J., see Caziani, Sandra M., and ———
- Protonotaria citrea*, 54
- spp., 700
- Psephotus haematonotus*, 761
- Pseudoseisura gutturalis*, 117
- lophotes, 106–120
- Pteroptochos* spp., 611
- Puffinus tenuirostris*, 31
- Pygoscelis adeliae*, 26–34
- antarctica, 32
- Pyrrhuloxia*, see *Cardinalis sinuatus*
- Pyrrhura devillei*, 769
- frontalis, 769–770
 - picta amazonum, 769
- Quail, Japanese, see *Coturnix coturnix*
- Quail-Dove, Gray-headed, see *Geotrygon caniceps*
- Quiscalus major*, 770–771
- quiscula, 54, 155, 174–175, 743–749
- raccoon, see *Procyon lotor*
- Raikow, Robert J., reviews by, 181–182, 182–183
- Rail, Black, see *Laterallus jamaicensis*
- Clapper, see *Rallus longirostris*
- King, see *Rallus elegans*
- Light-footed Clapper, see *Rallus longirostris levipes*
- Virginia, see *Rallus limicola*
- Rallus elegans*, 466, 741
- limicola, 466–473
 - longirostris, 466, 471, 741
 - longirostris levipes, 471
- Ralph, C. John, and Steven G. Fancy, Demography and movements of the endangered Akepa and Hawaii Creeper, 615–628
- Rappole, John H., see Vega, Jorge H., and ———
- rat, see *Rattus rattus*
- Ratcliffe, Derek, The Peregrine Falcon, reviewed, 776–777
- Rattus rattus*, 115
- sp., 116
 - spp., 319
- Raveling, Dennis G., see McWilliams, Scott R., Jon P. Dunn, and ———
- Raven, Common, see *Corvus corax*
- record
- Larus cachinnans* in North America, 344–356
- Recurvirostra americana*, 97
- Redhead, see *Aythya americana*
- Redstart, American, see *Setophaga ruticilla*
- Regulus calendula*, 174, 366–380
- Remsen, J. V., see Demasters, James W., and ———
- reproduction
- success of Neotropical migrants in a fragmented forest, 46–54
- Reynolds, Penny S., and Steven L. Lima, Direct use of wings by foraging woodpeckers, 408–411
- Rhipidura rufifrons*, 167, 168
- Rhodes, Olin E., Jr., see McAlpine, Susan, ———, Clark D. McCready, and I. Lehr Brisbin
- Rhodothraupis celaeno*, sp., 733
- Ribic, Christine A., see Koford, Rolf R., John B. Dunning, Jr., ———, and Deborah M. Finch
- Richmond, Milo E., see Morris, Sara R., ———, and David W. Holmes

- Ridgley, Robert S., see Robbins, Mark B., Niels Krabbe, Gary H. Rosenberg, —, and Francisco Sornoza Molina
- Rissa brevirostris, 289, 401
tridactyla, 289–298, 391, 401
- Robbins, Chandler S., review by, 176–177
- Robbins, Mark B., Niels Krabbe, Gary H. Rosenberg, Robert S. Ridgley, and Francisco Sornoza Molina, Notes on the natural history of the Crescent-faced Antpitta, 169–173
- Roberts, Bay D., and Scott A. Hatch, Chick movements and adoption in a colony of Black-legged Kittiwakes, 289–298
- Robertson, William B., Jr., and Glen E. Woolfenden, Florida bird species, reviewed, 179–180
- Robin, American, see *Turdus migratorius*
European, see *Erithacus rubecula*
- Robinson, Scott K., Use of bait and lures by Green-backed Herons in Amazonian Peru, 567–569
- Rodríguez-Estrella, Ricardo, Group size and flight altitude of Turkey Vultures in two habitats in Mexico, 749–752
- Rodríguez, Alejandro, see Travaini, Alejandro, José A. Donazar, Olga Ceballos, Martín Funes, —, Javier Bustamante, Miguel Delibes, and Fernando Hiraldo
- roosting
communal
of *Grus canadensis* in the Platte River Valley, 62–77
- Rosa, Stephanie M., and Michael T. Murphy, Trade-offs and constraints on Eastern Kingbird parental care, 668–678
- Rosenberg, Gary H., see Robbins, Mark B., Niels Krabbe, —, Robert S. Ridgley, and Francisco Sornoza Molina
- Rossell, C. Reed, Jr., and Jacqueline J. Britcher, Evidence of plural breeding by Red-cockaded Woodpeckers, 557–559
- Saltator albicollis, 733–738
- Saltator, Streaked, see *Saltator albicollis*
- Sanderling, see *Calidris alba*
- Sandpiper, Baird's, see *Calidris bairdii*
- 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*
- Stilt, see *Calidris himantopus*
- Upland, see *Bartramia longicauda*
- Western, see *Calidris mauri*
- White-rumped, see *Calidris fuscicollis*
- Sapsucker, Yellow-bellied, see *Sphyrapicus varius*
- Sargatal, Jordi, see del Hoyo, Josep, Andrew Elliott, and —
- Sasia abnormis, 24
- Sayornis phoebe, 366–380
- Sayre, Mark W., Baskett, Thomas S., —, Roy E. Tomlinson, and Ralph E. Mirarchi
- Scaup, Lesser, see *Aythya affinis*
- Schizoeaca harterti, 608
helleri, 608
- Schnell, Gary D., see Pogue, Darrell W., and —
- Schríml, Lynn M., see Picman, Jaroslav, and —
- Scopula minor, 96, 338–343, 482–493
rusticola, 342
- Scoter, White-winged, see *Melanitta fusca*
- Screech-Owl, Tropical, see *Otus choliba*
- Scytalopus [magellanicus] acutirostris, 585–614
[magellanicus] affinis, 612
argentifrons, 585–614
'femoralis' boliviensis, 585–614
macropus, 586
magellanicus, 585–614
'magellanicus' canus, 612
'magellanicus' opacus, 612
'unicolor' parvirostris, 585–614
schulenbergi sp. nov., 585–614 (Frontispiece)
[magellanicus] superciliaris, 585–614
- Seginak, John T., see Krementz, David G., —, and Grey W. Pendleton
- Seiurus aurocapillus, 48, 50, 54, 696, 703–718
- motacilla, 48, 54
- noveboracensis, 703–718
- spp., 700

- Setophaga ruticilla, 380, 703–718
sex
 identification of *Hemignathus munroi*,
 421–430
- Shaffer, François, and Pierre Laporte, Diet
of Piping Plovers on the Magdalen Is-
lands, Quebec, 531–536
- Shama, White-rumped, see *Copsychus mal-
abaricus*
- Shearwater, Short-tailed, see *Puffinus tenui-
rostris*
- Shrike, Loggerhead, see *Lanius ludovicianus*
- Shuford, W. David, the Marin County breed-
ing bird atlas: a distributional and
natural history of coastal California
birds, reviewed, 582–583
- Sialia sialis, 54, 203–226
- Sibley, David, The birds of Cape May, re-
viewed, 418
- Sicalis flaveola, 116
sightings
 from the Arctic Ocean to the geographic
 North Pole, 391–392
- Simmers, Brenda, see Tramer, Elliot J., and
-
- Sitta carolinensis, 54, 408, 573
- Skagen, Susan K., and Fritz L. Knopf, Mi-
grating shorebirds and habitat dynam-
ics at a prairie wetland complex, 91–
105
- Skua, Brown, see *Catharacta skua lönbergi*
 South Polar, see *Catharacta maccormicki*
- skunk, striped, see *Mephitis mephitis*
- Smith, Henrik G., see Ohlsson, Thomas, and
-
- snake, see *Dromicus biserialis*
 black rat, see *Elaphe obsoleta*
 brown tree, see *Boiga irregularis*
- Snipe, Common, see *Gallinago gallinago*
- Sokolowski, Marla B., see Tsuji, Leonard J.
S., Daniel R. Kozlovic, —, and
Roger I. C. Hansell
- song
 during flight in *Pooecetes gramineus*,
 696–702
 variation within and among populations of
 Agelaius phoeniceus, 156–162
- Sora, see *Porzana carolina*
- Sparling, Donald W., and Gary L. Krapu,
 Communal roosting and foraging be-
 havior of staging Sandhill Cranes,
 62–77
- Sparrow, Bachman's, see *Aimophila aesti-
valis*
- Black-throated, see *Amphispiza bilineata*
- Cassin's, see *Aimophila cassinii*
- Field, see *Spizella pusilla*
- Grasshopper, see *Ammodramus savanna-
rum*
- 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*
- Olive, see *Arremonos rufivirgatus*
- Rufous-collared, see *Zonotrichia capensis*
- Savannah, see *Passerculus sandwichensis*
- Seaside, see *Ammodramus maritimus*
- Sharp-tailed, see *Ammodramus caudacu-
tus*
- Song, see *Melospiza melodia*
- Swamp, see *Melospiza georgiana*
- Tree, see *Passer montanus*
- Vesper, see *Pooecetes gramineus*
- White-crowned, see *Zonotrichia leuco-
phrys*
- White-throated, see *Zonotrichia albicollis*
- White-throated × Dark-eyed Junco, see
 *Zonotrichia albicollis × Junco hye-
 malis*
- species nova
 Scytalopus schulenbergi, 585–614
- Sphyrapicus varius*, 245, 254
- Spinetail, Light-crowned, see *Cranioleuca
albiceps*
- Spiza americana*, 39, 366–380, 733–738
- Spizella pusilla*, 697
- squirrel, Belding ground, see *Citellus bel-
dingi*
 California ground, see *Otospermophilus
beecheyi*
 flying, see *Glaucomys volans*
 red, see *Tamiasciurus hudsonicus*
 southern flying, see *Glaucomys volans*
- Starling, European, see *Sturnus vulgaris*
- Stercorarius* sp., 392
- Sterna hirundo*, 71
 paradisaea, 392

- Stilt, Black-necked, see *Himantopus mexicanus*
- Strix varia*, 637
- Struthio camelus*, 556
- Sturnella magna*, 39, 155, 458, 459
- Sturnus vulgaris*, 73, 155, 221, 227–241, 448–455, 743–749
- survival
- of endangered *Loxops coccineus* and *Oreomyztes mana*, 615–628
 - of *Rallus limicola* and *Porzana carolina*, 466–473
 - of wintering *Parus atricapillus*, 514–521
- Sus scrofa*, 562
- Swallow, Barn, see *Hirundo rustica*
- Cliff, see *Hirundo pyrrhonota*
- Tree, see *Tachycineta bicolor*
- Swan, Mute, see *Cygnus olor*
- Trumpeter, see *Cygnus buccinator*
- Swanson, Julie A., see Burtt, Edward H., Jr., —, Brady A. Porter, and Sally M. Waterhouse
- Swift, Chimney, see *Chaetura pelagica*
- systematics
- of *Grallaricula lineifrons*, 169–173
 - of *Scytalopus schulenbergi* (sp. nov.) and the magellanicus complex, 585–614
 - of *Vireo gracilirostris*, 1–17
- Tachycineta bicolor*, 155, 267, 555–557, 743–749
- Taisacan, Estanislao, see Craig, Robert J., and —
- Tamiasciurus hudsonicus*, 457, 458
- Tamisier, Alain, see Gauthier-Clerc, Michel, —, and Frank Cezilly
- Tanager, Scarlet, see *Piranga olivacea*
- Summer, see *Piranga rubra*
- Tapaculo, Andean, see *Scytalopus magellanicus*
- Diademed, see *Scytalopus schulenbergi*
 - Silver-fronted, see *Scytalopus argentifrons*
- tapaculo, see *Pteroptochos* spp.
- taxonomy
- of *Caryothrautes humeralis*, 733–738
- Taylor, J. Scott, and Fred S. Guthery, Daily movements of Northern Bobwhite broods in southern Texas, 148–150
- Teal, Blue-winged, see *Anas discors*
- Green-winged, see *Anas crecca*
- Telespyza cantans*, 428, 625
- ultima, 428
- Tenant, Alan, see Chavez-Ramirez, Felipe, George P. Vose, and —
- Tern, Arctic, see *Sterna paradisaea*
- Common, see *Sterna hirundo*
- territory
- relationship of location on lek to body size in *Tympanuchus phasianellus*, 329–337
- Thalarcos maritimus*, 392
- Thibault, Michel, and Raymond McNeil, Day/night variation in habitat use by Wilson's Plovers in northeastern Venezuela, 299–310
- Thistletail, Black-throated, see *Schizoeaca harterti*
- Thorp, Thomas J., and Libby S. Clark, Common snapping turtle eats duck eggs, 416
- Thrasher, Brown, see *Toxostoma rufum*
- Curve-billed, see *Toxostoma curvirostre*
 - Long-billed, see *Toxostoma longirostre*
- Thrush, Austral, see *Turdus falcklandii magnellanicus*
- Bicknell's, see *Catharus minimus bicknelli*
- Creamy-bellied, see *Turdus amaurochalinus*
- Gray-cheeked, see *Catharus minimus*
- Hermit, see *Catharus guttatus*
- Swainson's, see *Catharus ustulatus*
- Wood, see *Hylocichla mustelina*
- thrush, see *Catharus* sp.
- Thryomanes bewickii*, 203–226, 366–380
- Thryothorus ludovicianus*, 54, 408
- time budget
- of *Bucephala clangula* brood hens, 549–554
- Tit, Great, see *Parus major*
- Titmouse, Tufted, see *Parus bicolor*
- Todus angustirostris*, 20
 - subulatus, 20
- Tody, Broad-billed, see *Todus subulatus*
- Narrow-billed, see *Todus angustirostris*
- Tolmomyias sulphurescens*, 162–165
- Tolypeutes matacos*, 647
- Tomlinson, Roy E., see Baskett, Thomas S., Mark W. Sayre, —, and Ralph E. Mirarchi

- Towhee, California, see *Pipilo crissalis*
 Green-tailed, see *Pipilo chlorurus*
- Toxostoma curvirostre, 366–380
 longirostre, 366–380
 rufum, 54, 174
- Tramer, Elliot J., and Brenda Simmers, Unusual copulatory behavior by Fiery-throated Hummingbirds, 573–574
- Tramer, Elliot J., Feeder access: deceptive use of alarm calls by a White-breasted Nuthatch, 573
- Travaini, Alejandro, José A. Donazar, Olga Ceballos, Martín Funes, Alejandro Rodríguez, Javier Bustamante, Miguel Delibes, and Fernando Hiraldo, Nest-site characteristics of four raptor species in the Argentinian Patagonia, 753–757
- Treecreeper, Short-toed, see *Certhia brachydactyla*
- Trichastoma bicolor, 381–390
- Tringa flavipes, 95, 96
 melanoleuca, 96, 308
 solitaria, 96
- Troglodytes aedon, 319, 323, 366–380, 458, 459, 746
- Trogon, Hispaniolan, see *Priotelus roseigaster*
- Tropidurus delanonis, 560
- Tryngites subruficollis, 96
- Tsuji, Leonard J. S., Daniel R. Kozlovic, Marla B. Sokolowski, and Roger I. C. Hansell, Relationship of body size of male Sharp-tailed Grouse to location of individual territories on leks, 329–337
- Tupinambis rufescens, 647
- Turdus amaurochalinus, 647
 falcklandii magellanicus, 658
 fumigatus, 658
 migratorius, 155, 458, 459, 474–481, 764–766, 771
- Turkey, Wild, see *Meleagris gallopavo*
- Turnstone, Black, see *Arenaria melanocephala*
- Ruddy, see *Arenaria interpres*
- turtle, common snapping, see *Chelydra serpentina*
- Tympanuchus phasianellus, 329–337
- Tyrannus forficatus, 366–380
 tyrannus, 668–678
- Tyrant, Cattle, see *Machetornis rixosus*
- Patagonian, see *Colorhamphus parvirostris*
- Tyto alba, 746
- Uria aalge, 401, 555, 556
 lomvia, 392, 401
- Uropsila leucagastra, 162–165
- Van Zyl, Anthony J., Sex-related local movement in adult Rock Kestrels in the eastern Cape Province, South Africa, 145–148
- Vander Haegen, W. Matthew, Ray B. Owen, Jr., and William B. Krohn, Metabolic rate of American Woodcock, 338–343
- Vega, Jorge H., and John H. Rappole, Composition and phenology of an avian community in the Rio Grande plain of Texas, 366–380
- Verdin, see *Auriparus flaviceps*
- Vermivora celata, 366–380
 peregrina, 703–718
 pinus, 380, 703–718
 ruficapilla, 380, 703–718
- Vestiaria coccinea, 428, 625
- Vickery, Peter D., see Wells, Jeffrey V., and
-
- Vireo [magister] altiloquus, 3, 4, 14
 bellii, 366–380
 flavoviridis, 4, 14
 gilvus, 14, 474–481
 gracilirostris, 1–17 (Frontispiece)
 griseus, 366–380
 [virescens] olivaceus, 1–17 (Frontispiece), 48, 50, 51, 54
 solitarius, 380
- Vireo, Bell's, see *Vireo bellii*
- Black-whiskered, see *Vireo [magister] altiloquus*
- Noronha, see *Vireo gracilirostris*
- Red-eyed, see *Vireo [virescens] olivaceus*
- Solitary, see *Vireo solitarius*
- Warbling, see *Vireo gilvus*
- White-eyed, see *Vireo griseus*
- Yellow-green, see *Vireo flavoviridis*
- vocalization
 extended flight-song of *Pooecetes gramineus*, 696–702

- nocturnal flight call of *Catharus minimus bicknelli*, 55–61
of *Grallariculas lineifrons*, 169–173
song variation within and among *Agelaius phoeniceus* populations, 156–162
Vose, George P., see Chavez-Ramirez, Felipe, —, and Alan Tennant
Vulture, Black, see *Coragyps atratus*
Turkey, see *Cathartes aura*
Wagtail, White [Pied], see *Motacilla alba*
Walters, Jeffrey R., see LaBranche, Melinda S., and —
Walters, Jeffrey R., see LaBranche, Melinda S., —, and Kevin S. Laves
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*
Canada, see *Wilsonia canadensis*
Cape May, see *Dendroica tigrina*
Chestnut-sided, see *Dendroica pensylvanica*
Eurasian Reed, see *Acrocephalus scirpaceus*
Kentucky, see *Oporornis formosus*
Magnolia, see *Dendroica magnolia*
Mourning, see *Oporornis philadelphica*
Nashville, see *Vermivora ruficapilla*
Orange-crowned, see *Vermivora celata*
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*
Ward, S. J., see Norman, F. I., R. A. McFarlane, and —
Waterhouse, Sally M., see Burtt, Edward H., Jr., Julie A. Swanson, Brady A. Porter, and —
Waterthrush, Louisiana, see *Seiurus motacilla*
Northern, see *Seiurus noveboracensis*
Waxwing, Cedar, see *Bombycilla cedrorum*
weasel, short-tailed, see *Mustela erminea*
Weaver, Sociable, see *Philetarius socius*
Wege, D. C., see Collar, N. J., L. P. Gonzaga, N. Krabbe, A. Madroño Nieto, L. G. Naranjo, T. A. Parker III, and —
Weller, Milton W., see Hohman, William, and —
Wells, Jeffrey V., and Peter D. Vickery, Extended flight-songs of Vesper Sparrows, 696–702
wetlands
migrating shorebirds and habitat dynamics, 91–105
Whimbrel, see *Numenius phaeopus*
Whistling-Duck, Black-bellied, see *Dendrocygna autumnalis*
White-faced, see *Dendrocygna viduata*
White-eye, Bridled, see *Zosterops conspicillata*
Whitham, Thomas G., see Martinsen, Gregory D., and —
Whitmore, Robert C., review by, 577–578
Whitney, Bret M., A new *Scytalopus tapacula* (*Rhinocryptidae*) from Bolivia, with notes on other Bolivian members of the genus and the Magellanicus complex, 585–614
Widgeon, American, see *Anas americana*
Wilds, Claudia, and David Czaplak, Yellow-legged Gulls (*Larus cachinnans*) in North America, 344–356
Willet, see *Catoptrophorus semipalmatus*
Wilsonia canadensis, 703–718
 pusilla, 380, 703–718
Wolfe, Donald H., Brown-headed Cowbirds fledged from Barn Swallow and American Robin nests, 764–766
Wood-Pewee, Eastern, see *Contopus virens*
woodchuck, see *Marmota monax*
Woodcock, American, see *Scolopax minor*
 European, see *Scolopax rusticola*
Woodpecker, Acorn, see *Melanerpes formicivorus*
Buff-necked, see *Meiglyptes tukki*
Crimson-crested, see *Campephilus melanoleucus*
Downy, see *Picoides pubescens*
Gila, see *Melanerpes uropygialis*
Hairy, see *Picoides villosus*
Hispaniolan, see *Melanerpes striatus*

- Lewis', see *Melanerpes lewis*
Pileated, see *Dryocopus pileatus*
Red-bellied, see *Melanerpes carolinus*
Red-cockaded, see *Picoides borealis*
Red-headed, see *Melanerpes erythrocephalus*
Woodstork, see *Mycteria americana*
Woolfenden, Glen E., see Robertson, William B., Jr., and —
Wren, Bewick's, see *Thryomanes bewickii*
Cactus, see *Campylorhynchus brunneicapillus*
Carolina, see *Thryothorus ludovicianus*
Marsh, see *Cistothorus palustris*
Rufous-naped, see *Campylorhynchus rufinucha*
White-bellied, see *Uropsila leucogastra*
Willow, see [*Phylloscopus trochilus*]
Xolmis irupero, 116
Yellowlegs, Greater, see *Tringa melanoleuca*
Lesser, see *Tringa flavipes*
Yellowthroat, Common, see *Geothlypis trichas*
- Zapus hudsonius*, 746
Zenaida auriculata, 1
macroura, 155, 174
Zicus, Michael C., and Steven K. Hennes,
Diurnal time budgets of Common
Goldeneye brood hens, 549–554
Zimmerman, John L., The birds of Konza,
the avian ecology of the tallgrass
prairie, reviewed, 577–578
Zink, Robert M., review by, 575–577
Zonotrichia albicollis, 174
albicollis × *Junco hyemalis*, 189–202
(Frontispiece)
capensis, 697
leucophrys, 366–380, 452
querula, 397, 697
Zosterops conspicillata, 165–169
spp., 15
Zurowski, Kevin L., and R. Mark Brigham,
Does use of doubly labeled water in
metabolic studies alter activity levels
of Common Poorwills?, 412–415