

Landing May 1 (RS, DDS et al), 1 was banded at Coyote Hills Park May 5 (DDS), 1 was seen at Hoffman Park, Sacramento, May 8 (TM, JT) and 1 was banded on S. Farallon May 9 (P.R.B.O.). Large numbers of Golden-crowned Sparrows were seen in the Inner Coast Range and Central Valley Apr. 23-25 (DDS, JG). None could be found in the same location May 1 (Eds, RS et al.). A very late individual was present on S. Farallon May 31-June 2 (P.R.B.O.). The good winter flight of White-throated Sparrows continued into the spring with 3 present on Mines Rd. near Livermore Apr. 13 (ST, DE) and 1 on Jasper Ridge, Stanford Apr. 23 (VR). The wintering bird in San Francisco was last seen Apr. 25 (A. Follis, fide VH) and the 1 in Santa Cruz stayed until May 6 (W. Greene, fide VA). Breeding Fox Sparrows, at the southern limit of their range in the Coast Mts., were seen at 6000 ft. on Hull Mt. Rd., Lake Co., May 22 (BML). An individual of one of the large, rusty, northern migratory races of Song Sparrow was present on S. Farallon Apr. 29 (P.R.B.O.).

CONTRIBUTORS—Vi Anderson, Alan Baldrige, Aubrey Burns (ABu), Ted Chandik, Val Da Costa, Bruce G. Elliott, Dick Erickson, Lynn Farrar, Doug, Joe & Russ Greenberg, Joseph Hicks, Vi Homen, Pete Jensen, Jeff Jernegan, Margaret Keith, Betty Kimball, Barbara Klasson (BKl), Maxine Le Clerc, Tim & Anne Manolis, Baron McLean, Gary Page, Les Perry, Point Reyes Bird Observatory, William M. Pursell, Van Remsen, R. J. Richardson, Doris M. Shanks, Gene Sipe, Steve Speich, Rich Stallcup, Jerry Tangren, Scott Terrill, John & Ricky Warriner, Roger O. Wilbur.—Editors (Eds.): **DAVE DE SANTE**, Dept. of Biol. Sci., Stanford University, Stanford, Calif. 94305 and **P.R.B.O.**, **RON LE VALLEY**, Point Reyes Bird Observatory, Mesa Rd., Bolinas, Calif. 94924.

SOUTHERN PACIFIC COAST REGION / Guy McCaskie

April was cooler than normal and the sky remained overcast for much of the time. This cool weather continued into May and appeared to have a delaying effect on northbound migrants. The peak movements of most species appeared to be a week or more later than normal, and remarkable numbers of a variety of species were still passing through the Region at the end of the period. Ron LeValley commented that he had never seen so many flycatchers as were at Oasis, Mono Co. on May 31—probably 750-1000 birds, mostly Empidonax flycatchers and W. Wood Pewees, with Dusky and Hammond's Flycatchers being more common than W. Wood Pewees and Traill's Flycatchers. Other such concentrations, but not involving quite as many birds and comprising thrushes, vireos, warblers and finches as well as flycatchers, were reported by others in

late May at a time most of these migrants should have already passed through the Region.

The early arrival dates for some of our key migrants were: Fulvous Tree Duck, Apr. 14 at the Salton Sea; Black Tern, Apr. 14 at the Salton Sea; Vaux's Swift, Apr. 14 at Encino, Los Angeles Co.; W. Kingbird, Mar. 20 at the Salton Sea and Santa Barbara; Ash-throated Flycatcher, Apr. 8 at Santa Barbara; Traill's Flycatcher, May 2 at Whitewater, Riverside Co.; W. Flycatcher, Mar. 21 at Santa Barbara; W. Wood Pewee, Apr. 12 at the Brock Experimental Ranch near Holtville, Imperial Co.; Olive-sided Flycatcher, Mar. 19 at Santa Barbara (very early) and Apr. 17 at Whitewater; Swainson's Thrush, Apr. 23 at Morongo Valley, San Bernardino Co.; Bell's Vireo, Mar. 27 at San Diego; Solitary Vireo, Mar. 20 at the Salton Sea; Warbling Vireo, Mar. 20 at the Salton Sea; Nashville Warbler, Apr. 1 at San Diego; Yellow Warbler, Apr. 3 at San Diego; Black-throated Gray Warbler, Apr. 3 at Encino; Hermit Warbler, Apr. 23 at Morongo Valley; MacGillivray's Warbler, Apr. 17 at Whitewater; Yellow-breasted Chat, Apr. 16 at Morongo Valley; Wilson's Warbler, Mar. 20 at San Diego; Hooded Oriole, Mar. 24 at Santa Barbara; Bullock's Oriole, Mar. 20 at San Diego; W. Tanager, Apr. 17 at Brock Experimental Ranch near Holtville and Whitewater; Black-headed Grosbeak, Mar. 29 at Santa Barbara; Blue Grosbeak, Apr. 24 at San Diego and Morongo Valley; Lazuli Bunting, Apr. 2 at Brock Experimental Ranch near Holtville (a little early); Black-chinned Sparrow, Mar. 27 at Encino.

ALBATROSSSES, SHEARWATERS, PETRELS—Three Black-footed Albatrosses were seen at the 60 mile bank off San Diego May 30 (JJ) and 4 or 5 were seen near San Clemente I. the following day (JJ). A Fulmar near Anacapa I. May 22 (JD) and 2 near San Clemente I. May 31 (JJ) were very late. Only 2 Pink-footed Shearwaters were found off San Diego Apr. 10 (C.F.O.), but 25 were reported off Oxnard, Ventura Co. May 22 (JD) and they

were "very numerous" near San Clemente I. May 31 & June 1 (JJ). Three or four Pale-footed Shearwaters were identified near San Clemente I. May 31 & June 1 (JJ). Only 15 Sooty Shearwaters were seen off San Diego Apr. 10 (C.F.O.), about 200 were visible from shore in Laguna Beach, Orange Co. Apr. 21 (JAJ), 500 were reported off Oxnard May 22 (JD) and they were "very numerous" near San Clemente I. May 31 & June 1 (JJ). Four Manx Shearwaters were seen off San Diego Apr. 9 (C.F.O.). Two Leach's Petrels were found off Oxnard May 22 (JD) and a "few" were seen near San Clemente I. May 31 & June 1 (JJ). Fifteen Ashy Petrels were reported off Oxnard May 22 (JD). Fifteen Black Petrels were seen off San Diego Apr. 9 (C.F.O.). Another 35 were noted there May 15 (GMcC), 3 were counted off Oxnard May 22 (JD), and a "few" were present near San Clemente I. May 31 & June 1 (JJ).

TROPICBIRDS, PELICANS—A Red-billed Tropicbird was seen at the 60 mile bank off San Diego May 30 (JJ), which is an early date for that far north. White Pelicans were noted migrating northward in large flocks by many observers in late March and early April.

HERONS—Three Cattle Egrets remaining around Goleta, Santa Barbara Co. throughout the period were the only ones reported away from the south end of the Salton Sea where they are now quite common permanent residents.

GEESE, DUCKS—Again Black Brant were found inland at the north end of the Salton Sea with 75 there Apr. 13-18 (JF, EAC, GMcC), 1 there May 2 (EAC & SC) and 5 there May 8 (GMcC & BB), 1 was seen at the s. end of the Salton Sea Apr. 18 (GMcC), and another was found on L. Elsinore, Riverside Co. Mar. 20 (AS). Blue-winged Teal were reported in larger than normal numbers and over a larger area of the Region than usual; 8 were at Oasis, Mono Co. May 31 (RLeV); 6 or 7 were noted at Furnace Creek Ranch in Death Valley Apr. 11 (RLeV) and May 1 (GMcC); 1 was at Saratoga Springs, San Bernardino Co. May 1 (GMcC); 1 was noted at Lakeview, Riverside Co. May 1 (EAC & SC); 4-6 were regularly found around the Salton Sea in mid-April (JF, EAC, LJ, GMcC et al.); 1-3 were around Santa Barbara during most of Apr. (JA, RW & KA); 3 were at the mouth of the Santa Clara R., Ventura Co. on April 20 (DC), and another was seen in Ventura Apr. 6 (DC); all the birds reported were adult ♂♂, but it is likely some of the accompanying females were also of the species. The Eur. Wigeon present in Santa Barbara during the winter season was last noted Apr. 8 (RW). An **Oldsquaw**, a real rarity inland, was seen at the mouth of Salt Creek on the Salton Sea Apr. 17 (EAC & SC) and what was probably the same individual was noted at nearby Salton City May 9 (GMcC, KG & JD) and May 29 (GMcC). Single Surf Scoters were noted at the north end of the Salton Sea Apr. 18 (GMcC)

and 28 (AS) and 2 were seen there May 8 (AS); single individuals were found at the s. end of the sea Apr. 14 (LJ) and May 29 (GMcC) and 2 were at Salton City May 29 (GMcC); these birds are apparently reaching the Salton Sea while migrating north from the Gulf of California.

HAWKS, GROUSE, RAILS—A few Swainson's Hawks were noted this spring, with 1 in the Antelope Valley, Los Angeles Co. Apr. 18 (GSS), 1 near Lancaster, Los Angeles Co. May 8 (GSS), 1 near Riverside Apr. 17 (BB & JD), 2 near Mecca, Riverside Co. Apr. 14 (LJ) and 7 there May 8 (AS), 2 near Westmorland, Imperial Co. Apr. 17 (EAC & SC), and 3 near Plaster City, Imperial Co. Apr. 2 (GMcC); this species used to migrate through this Region in large flocks. A rather late Pigeon Hawk was noted in Goleta Apr. 8 (RW & KA). Two Blue Grouse, presumed to be a mated pair, were closely observed at about 9000 ft. elevation in the San Jacinto Mts. May 27 (LT); this presumably resident species is known to occur south only to Mt. Pinos, some 150 miles to the northwest. A Black Rail, a most secretive species, was seen in McGrath State Park, Ventura Co. May 22 (ERA).

SHOREBIRDS—An Am. Oystercatcher was seen on Anacapa I. on May 5 (RW) and May 15 (IM & LB) and another was on the Coronados I. Apr. 9 (C.F.O.); both localities are north of the species' normal range. Interior records of Snowy Plovers include 30 at Deep Springs Lake, Inyo Co. May 29 (RLeV) and 1 at Furnace Creek Ranch in Death Valley May 22 (GMcC, BB & GSS) from the n.e. portion of the Region, an area with few specific records of the species. An Am. Golden Plover at Playa del Rey, Los Angeles Co. Apr. 14 (HB) was the only one reported this spring. Ten Ruddy Turnstones, a common migrant along the coast, were inland at the n. end of the Salton Sea May 8 (GMcC, BB & AS), and 1 was found at the s. end the following day (GMcC, KG & JD). A Solitary Sandpiper, always a scarce species in spring, was noted in the San Fernando Valley, Los Angeles Co. Apr. 19-22 (JD & KG) and another was seen at Deep Springs May 23 (GSS). Four Wandering Tattlers together at Salton City May 8 (GMcC & BB), and 1 still present the following day (GMcC, KG & JD), represents the third interior record for this rocky coast-loving species in California. Knots continue to occur on the Salton Sea during April and May and it is now very obvious that a regular passage of these birds passes through that area on spring migration; this year birds were noted Apr. 17-May 15 (GMcC, BB, EAC, RLeV, et al.) with a high count of 150 on the early date (JF). Stilt Sandpiper is an interesting species in California; at the Salton Sea they occur regularly and in enough numbers to suggest they are on a normal migration route, but elsewhere in the state, and most of the southwest, they are recorded only casually; it would appear that the birds stopping at the Salton Sea are following a West Coast migration route that

involves a limited number of regular stopping spots connected by distances over which the birds fly non-stop. At the s. end of the Salton Sea 75 Stilt Sandpipers were counted Apr. 17 (GMcC), 6 May 2 (EAC & SC), 16 May 8 (BB & DC), and 25 the following day (GMcC, KG & JD); 7 were found near Brawley, Imperial Co. Apr. 18 (GMcC), and 1 was noted at the n. end of the Salton Sea May 2 (EAC & SC). A Semipalmated Sandpiper in breeding plumage was found at the n. end of the Salton Sea May 29 (GMcC); this species is now recorded on the Salton Sea almost every spring. Sanderlings were recorded inland on the Salton Sea during late April and all of May, as usual, with 20 noted May 29 (GMcC). Red Phalaropes usually migrate well off the coast in spring, frequently too far out to be recorded on boat trips off the coast; this year 250 were found off Oxnard May 22 (JD) and smaller numbers were noted off Santa Barbara May 9 and 15 (RW); on the coast 800 were present on the Saltwork ponds at Imperial Beach, San Diego Co. May 6 (GMcC) and smaller numbers were reported from elsewhere along the coast during the first half of May (PD, GSS et al.).

JAEGERS, GULLS—A total of 35 Pomarine Jaegers was noted off San Diego Apr. 9 (C.F.O.), but only one was reported off Oxnard May 22 (JD). A Skua was identified off Oxnard May 22 and 1 or 2 were seen near San Clemente I. May 31 & June 1 (JJ). An imm. Glaucous-winged Gull was seen inland at the Salton Sea May 8 (GMcC & BB). An adult yellow-legged W. Gull at the Salton Sea May 29 (GMcC) was very early. An imm. Mew Gull at the n. end of the Salton Sea May 8 (GMcC & BB) represents the third sighting for that inland locality. A Laughing Gull, extremely rare along the coast, was noted in Santa Barbara May 24 (KA & TNM). Franklin's Gulls were reported from localities throughout the Region instead of just around the Salton Sea as in previous years; along the coast 1 was seen near Anacapa I. May 22 (JD), one was found at Malibu, Los Angeles Co. Apr. 22 (A. King, fide GSS), and 1 was present in Oceanside, San Diego Co. Apr. 11 (PD); in the interior 1 was identified in Bishop on Apr. 30 (JMF) and another was seen on Big Bear L. Apr. 16 (LJ); around the Salton Sea 4 were counted at the n. end Apr. 13 (JF) with 2 still present Apr. 17 (JF, EAC & SC); 1 was there May 15 (RLeV), 1 was at Salton City May 29 (GMcC), and 8 were together near Westmorland May 9 (GMcC, KG & JD). A Black-legged Kittiwake was found inland at the n. end of the Salton Sea Apr. 17 (JF), a locality where it is recorded casually. Thirty Sabine's Gulls were found off Oxnard May 22 (JD) and 22 were noted near San Clemente I. May 31 & June 1 (JJ).

ALCIDS—Three Com. Murres near San Clemente I. May 31 & June 1 (JJ) were very late for that far south. Two Pigeon Guillemots off Oxnard May 22 (JD) were at the southern limit of their range. About 15 Xantus' Murrelets were noted

near the Los Coronados Is. Apr. 9 (C.F.O.), 11 were seen near Anacapa I. May 9 (RW), 40 were near Santa Cruz I. May 22 (JD), and "some" were present near San Clemente I. May 31 & June 1 (JJ). A single Cassin's Auklet was seen off San Diego Apr. 9 (C.F.O.), 8 were noted off Oxnard May 22 (JD), and a "few" were present near San Clemente I. May 31 & June 1 (JJ). A lone Rhinoceros Auklet was seen off San Diego Apr. 9 (C.F.O.). A **Horned Puffin** was identified 19 mi. s.e. of San Clemente I. June 1 (JJ) and a Tufted Puffin was seen 4 mi. closer to the island on the same day (JJ); these two sightings are for the southern limit of wandering for both species, and the former is the first record of a living Horned Puffin in S. California.

DOVES, SWIFTS, GOATSUCKERS—Reports of White-winged Doves to the north of their normal range included 1 at Scotty's Castle May 30 (RLeV) and June 5 (GMcC), and 1 at Furnace Creek Ranch May 30 (RLeV); 1 seen at Newport May 27 (AS) was the only one found along the coast. The overcast weather along the coast during much of the period appeared to force swifts to fly low and linger for a long time in the area; Vaux's Swifts were very conspicuous and in large numbers during late April and early May. Two Black Swifts were noted at Goleta May 6 (JA), up to 200 were present in the Santa Barbara area May 27-June 1 (JA & KA), 1 was identified flying over Casitas L., Ventura Co. May 31 (HB), 25 were over Encino, Los Angeles Co. May 30 (JD & KG) but only 1 could be found the following day (GSS), and 5 were seen in the San Gabriel Mts. May 19 (GSS). Up to 4 **Chimney Swifts** were seen over Encino May 28-31 (JD, KG, RW, GSS et al.) and a single bird was identified at Saratoga Springs, San Bernardino Co. by two separate parties (JA, RW & GSS); this species may prove to reach S. California each summer (see Devillers, Calif. Birds, 1:147-152, 1970). A Whip-poor-will was regularly heard and seen at L. Fulmor in the San Jacinto Mts. after May 23 (EAC, SC, GMcC et al.) where it is probably a regular summer visitor and nests (see Jones, Calif. Birds, 2:33-36, 1971).

FLYCATCHERS, SWALLOWS—A **Scissor-tailed Flycatcher**, a casual stray in spring, was watched feeding on the golf course in Yucca Valley, San Bernardino Co. May 22 (JAJ). The first Wied's Crested Flycatcher was noted at Morongo Valley May 15 (GSS) and 2 pairs were present shortly after; this is the n.w. outpost of regular occurrence. A ♀ Purple Martin at Saratoga Springs May 30 (GSS) represents one of the very few sightings of the species in the Death Valley region.

CROWS, THRASHERS, THRUSHES, SOLITAIRE—A flock of 20 Com. Crows over the open desert near Baker, San Bernardino Co. Apr. 14 (CL) was most unusual. Bendire's Thrashers were reasonably common near Cima in e. San Bernardino Co. after early April (RLeV, GMcC) but were unrecorded elsewhere. A Varied Thrush at Morongo Valley

NEW BOOKS TO IDENTIFY THE BIRDS OF THE AMERICAN TROPICS

A GUIDE TO THE BIRDS OF SOUTH AMERICA

by *R. M. de Schauensee*;

illustrated by *Earl L. Poole*,

John R. Quinn, and George M. Sutton

The only complete English-language guide to nearly 3,000 species of South American birds.

Sponsored by the Academy of Natural Sciences of Philadelphia. 486 pages; 50 plates (31 in color); line drawings. \$20.00

BIRDS OF GUATEMALA

by *Hugh C. Land*; illustrated by
H. Wayne Trimm and the author

The first comprehensive single-volume guide to the birds of Guatemala, southern Mexico, and western Central America.

Sponsored by the International Committee for Bird Preservation, Pan-American Section.

397 pages; 44 color plates; distributional maps. \$10.00

PORTRAITS OF TROPICAL BIRDS

by *John S. Dunning*;

foreword by *Olin Sewall Pettingill, Jr.*
of the *Cornell Laboratory of Ornithology*

A collection of breathtaking photographs.

174 pages; 72 full-page color plates;
8½ x 11 inches \$20.00

For our full list of tropical bird books and other natural history titles, write

LIVINGSTON PUBLISHING COMPANY

Dept. AB, 18 Hampstead Circle
Wynnewood, Pa. 19096

on the late date of Apr. 17 (JD) was at a rather unusual locality. Townsend's Solitaires were remarkably common in the n.e. portion of the Region in late May with numbers like 30 at Oasis May 19 & 20 reported (DDeS).

VIREOS, WARBLERS—Breeding Gray Vireos were found in the New York Mts. (EAS & SC) and the San Bernardino Mts. (JAJ & GSS) in mid-May. As usual we had a number of reports of warblers that had straggled westward. A ♀ Black-and-white Warbler was found at Scotty's Castle May 22 (GMcC & BB) and May 30 (RLeV) and a ♂ was seen there May 31 (RLeV), a ♂ was at Deep Springs May 20-22 (DDeS) and a ♀ was there May 21-22 (DDeS, GSS, BB), and a ♀ was at Oasis May 31 (RLeV) and June 5 (GMcC, LJ & JD). A Tennessee Warbler, very scarce in spring, was banded at Morongo Valley May 7 (JMS). Single Virginia's Warblers were seen at Scotty's Castle May 22 (GMcC) and May 30 (RLeV), and at Morongo Valley Apr. 28 (AS & HB) and May 12 (AMC), the latter bird being photographed (slide to S.D.N.H.M.). A Lucy's Warbler was found near Scotty's Castle May 22 (GMcC, BB, GSS), up to 10 were present at Furnace Creek Ranch by late May (RW, RLeV, GMcC et al.), and 3 pairs were present at Morongo Valley after late April (JMS et al.). A Yellow-throated Warbler, the fourth for California, was identified at Scotty's Castle May 30 (RLeV & RG); the lores were thought to be white indicating the bird was of the race *albiflora*. An Ovenbird was found at Oasis May 31 (RLeV et al.), 1 was flushed from an alfalfa field at Deep Springs June 5 (LJ, GMcC & JD), 1 was present in Yucca Valley May 15 & 16 (JAJ, RLeV et al.), one was discovered in Morongo Valley on May 31 (Leo Best & GMcC), and one was present in San Diego June 6-8 (Mrs. McCubbin & GMcC); this is a larger-than-normal number of reports for this Region. As usual, a few N. Waterthrushes were found, primarily in the eastern areas of the Region; 1 was at Deep Springs May 20 (DDeS) and 2 more were there May 29 (RLeV et al.), 1 was at Yucca Valley May 15 & 16 (GSS, JAJ, RLeV et al.), 1 was in Morongo Valley May 14 & 15 (JMS, RLeV et al.), and 1 was discovered on Anacapa I. May 9 (RW). Am. Redstarts were found in small numbers in the n.e. portion of the Region with 2 at Oasis May 31 (RLeV et al.), 4 at Deep Springs May 21-June 5 (DDeS, GMcC et al.), 9 at Scotty's Castle May 22-June 5 (GMcC, BB, GSS, RLeV et al.), 1 at Furnace Creek Ranch May 29 (JA), and 1 at Saratoga Springs June 6 (GMcC); 1 was banded at Morongo Valley May 14 (JMS), and 1 at the Salton Sea Apr. 8 (RLeV) was most likely a bird that had wintered there.

BLACKBIRDS, ORIOLES, TANAGERS—A ♂ Bobolink was present at Deep Springs May 19-22 (DDeS, GMcC, BB & GSS) and a ♀ was found at Scotty's Castle May 30 (RG); this species is proving to be regular in this area of the Region. A ♂ Baltimore Oriole was present in Santa Bar-

WORLDWIDE BIRDWATCHING

INDIA—NEPAL—CEYLON

Wildlife Sanctuaries

January 17th to February 13th, 1972

Our seventh annual wildlife tour to the Indian or sub-continent, very successful due to the fascinating scenery, rare animals, incredible wealth of birds and the excellent leadership of HAROLD PETERS who has led these tours since 1965. Four hundred bird species are usually seen.

New York, Athens, Bombay and to the Gir Forest, last stronghold of the Indian lion. Rich birdlife, also nilgai, chinkara, chital, sambar, etc. Then, to Delhi, Agra with Taj Mahal and to Kheoladeo Ghana, a spectacular waterbird sanctuary with millions of exotic Indian birds and migrants. From Delhi to Katmandu and in Nepal:

Katmandu Valley: Himalayan views, temples and birds.

Tiger Tops: Jungle sanctuary in the Terai with Indian rhino, tiger and 300 bird species.

Pokhara Plateau: Birds, lakes and grand views.

From Katmandu (without stopover in Calcutta) to Nagpur in Central India and to India's most beautiful sanctuary, *Khana National Park*, famous for its unique swamp deer, antelopes, tigers and its 200 species of extraordinary birds. From Nagpur, via Madras to Colombo and in Ceylon: *Yala National Park*, with large herds of wild elephants, leopard, bear, crocodile and trees and lakes swarming with birds. Also in Colombo, Kandy and Nuwara Elya. Home from Colombo via Amsterdam.

Leader: HAROLD PETERS, 18 Carriage Drive, Simsbury, Conn. 06070. Tour booklets from Treasure Tours or Mr. Peters. Birdbook to be carried: Salim Ali—Indian Birds. Bird and animal lists available.

CENTRAL AFRICA

National Parks

February 29th to March 21st, 1972

CENTRAL AFRICAN REPUBLIC

REPUBLIC OF CHAD NORTH CAMEROON

New York, Paris, Bangui, Fort Lamy, Paris, New York. All safaris are out of Bangui and Fort Lamy, and are led by JACK GUIN, an experienced safari leader in this part of Africa. Special planes. Safari cars. First class hotels and excellent lodges. Most African birds and all wild animal species of the Continent will be seen.

Masaberta: Fabulous bird and animal reserve in the Ndele Zone of Central Africa, 400 miles from Bangui. Special plane. Five days' safari.

Obangui River Safari: A day on the Obangui with waterbirds, crocodiles, hippos and pygmy villages.

Zakouma National Park: A great reserve in the savannahs of Chad. Special plane from Fort Lamy. Three days safari. Ostrich, giraffe, kudu, lian.

Lake Chad Cruise: Two days from Fort Lamy. Elephant reserve of *Mandelia*, 33 miles from Ft. Lamy.

Ovaza National Park in North Cameroon and the *Kapsiki* region in the Central Massif of N. Cameroon: Four days safari with excellent birding in low rocky mountains and steppe. Habitat of Africa's most ancient tribes who have preserved their original ways of life.

Leader: JACK GUIN, owner of a non-hunting safari company in N. Cameroon, a Frenchman with perfect command of English, is familiar with the wildlife and birds on the itinerary. He joins on arrival of the group in Bangui and leaves at the end of the tour in Fort Lamy.—Illustrated tour booklet from Treasure Tours. Bird and animal lists available.

TREASURE TOURS INTERNATIONAL INC.

Office of Academic Liaison

1010 St. Catherine W., Montreal 110, Canada

NOW VOYAGER MOTEL

Route 6, Dept. A, North Eastham,
Massachusetts 02651

Restaurant, lounge, pool, 50 units,
nature walk through 23 acres and to
isolated Atlantic beach in *National
Seashore Park*. Short walk to *Wellfleet
Sanctuary* and bay beaches. Winner
of Massachusetts Horticultural Society
Award.

Off season rates through July 22
and after Labor Day through Oct. 11,
except July 4.

Weekly family rates during season

Inquiries invited

David and Joan Brock.

LINEN CALENDAR TOWELS

A delightful wall ac-
cent. 5 Sang Birds—
Titmouse, Robin, Car-
dinal, Ruby-Throated
Hummingbird, Mead-
ow Lark — hand
screened in life-like
colors. (Also avail-
able — Game Birds,
Feathered Friends or
Bird Watchers).

For you or as a
gift. 17" x 31". Com-
plete with hanger.
\$1.75 ppd. Only \$1.00
additional to have
your calendar person-
alized with VIP dates
(birthdays, anniversa-
ries, etc. — up to 6).

DOROTHY H. BECKER

Box B, 1378 E. 8th Street Brooklyn, N. Y. 11230

bara April 3-11 (KA et al.), and 1 was found at Furnace Creek Ranch May 30 (RLeV et al.); this species is now recorded regularly in California. Two ♂♂ Scarlet Tanagers were carefully identified at Saratoga Springs May 31 (GSS), and represent the third spring record for California. A ♀ Summer Tanager discovered at the northern locality of Deep Springs May 29 (JA, RW, RLeV et al.), and 1 seen at Encino Mar. 26 (JD) were the only ones reported away from known breeding localities.

FINCHES, SPARROWS—The only Rose-breasted Grosbeak reported was a ♂ at the Brock Experimental Ranch near Holtville May 22 (LJ & DH). A ♂ Indigo Bunting was at Deep Springs May 29-June 6 (JD, GMcC, RLeV et al.), a ♀ was found at Furnace Creek Ranch May 30 (RLeV) and another ♀ was noted at Saratoga Springs June 5 (JD & GMcC); this species is somewhat regular in limited numbers along the eastern border of the state. An Evening Grosbeak in the New York Mts. May 15 (EAC & SC), 2 at Oasis May 31 (RLeV et al.), and 3 on Mt. Palomar in San Diego Co. May 25 (AM) were all outside their normal breeding grounds and considered late wanderers. A Cassin's Finch at the Brock Experimental Ranch May 22 (LJ) was late for a desert locality. A late Slate-colored Junco was noted at Scotty's Castle Apr. 11 (RLeV), and an equally late Gray-headed Junco was found at the Brock Experimental Ranch Apr. 17 (GMcC). A Harris' Sparrow, scarce in s.w. California, was present at a feeder in Monrovia, Los Angeles Co. April 12-16 (GSS), and was accompanied by a rather late White-throated Sparrow on Apr. 14 & 15 (GSS).

CONTRIBUTORS—(KA) Kevin Aanerud, Ernest R. Abeles, Jon Atwood, Keith Axelson, Louis Bevier, Bruce Broadbooks, Hank Brodtkin, Eugene A. Cardiff, Steven Cardiff, Dean Carrier, Alan M. Craig, David DeSante, Pierre Devillers, Jo Dunn, John Fairchild, John M. Finkbeiner, Kim Garrett, Russ Greenberg, Dennis Heinemann, Joe Jehl, Betty Jenner, Jerry A. Johnson, Lee Jones, Chuck S. Lawson, Ron LeValley, Dan Logan, Ian MacGregor, T. Nelson Metcalf, Art Morley, Jay M. Sheppard, Andrew Stepniwski, G. Shumway Sufel, Larry Tuttle, Richard Webster, Shirley Wells, California Field Ornithologists. **GUY McCASKIE**, San Diego Natural History Museum, Balboa Park, San Diego, Calif.

CORRIGENDA Readers have pointed out the following corrected species high counts for the Christmas Bird Count, 1970-71, as published in *Am. Birds* 25: 516-21. Mexican Duck, 19 (Tex., Balmorhea); Am. Woodcock, 44 (Va., Back Bay); Green Kingfisher, 11 (Tex., Sheffield); Le Conte's Thrasher, 17 (Calif., Taft-Maricopa); Townsend's Solitaire, 42 (Ore., Prineville); Rufous-sided Towhee, 429 (Va., Back Bay). In addition, Tufted Titmouse listed for the Sespe Wildlife Area, Calif. Count 892, should have been Plain Titmouse.