

INDEX TO VOLUME 82

Compiled by Jean W. Graber

(New generic, specific, and subspecific names are printed in **boldface** type.)

- Acanthis, 104
Accipiter cooperii, 285
gentilis, 284
Acrocephalus arundinaceus orientalis, 241
Aegolius acadicus, 652
funereus magnus, 632
f. richardsoni, 624, 632
ridgwayi, 652
Africa, 282–283, 465–466, 471–475
Age,
 Falco peregrinus, 67, 87–88
 juvenile, 105
 Taeniopygia castanotis, 50
Agelaius phoeniceus, 288, 356, 371–372
 tricolor, 371
Aimophila botterii botterii, 459
 b. petenica, 458–461
 b. sartorii, 458, 461
 b. spadiconigrescens, 458–461
 b. vanynei, 459, 461
 b. vulcanica, 459, 461
Aitken, Thomas H. G., see Worth, C.
 Brooke, and—
Aix galericulata, 647
Alabama, 20
Alaska, 39, 66, 74, 103, 104, 194, 237–252,
 270, 606, 624–635, 636
Albatross, 596
Alca torda, 333
Alcasid, Godofredo L., *Terpsiphone atro-*
 caudata on Mindoro, Philippines, 644
Aldrich, John W., Obituary of May
 Thacher Cooke, 685
Amadon, Dean, review by, 299
Amazilia candida, 449
 cyancephala, 462
 c. chlorostephana, 449–450
 c. guatemalensis, 449–450
American Ornithologists' Union,
 Awards, 255
 Committees, 1964–1965, 263–264
Eighty-second Stated Meeting, 253–262
Officers and trustees, 262–263
Report of Committee on Bird Protec-
tion, 1964, 477–491
Report of Research Committee, 492
Treasurer's report, 1963–1964, 265–267
Anarhynchus frontalis, 15
Anas acuta, 103, 104, 228, 625, 646, 647
 carolinensis, 104, 646
discors discors, 647
 flavirostris, 98
 fulvigula, 228
 f. maculosa, 646
 georgica, 98
 g. spinicauda, 647
 platyrhynchos, 228
 p. platyrhynchos, 646
 p. poecilorhyncha, 646
 platyrhynchos X *acuta*, 646
 rubripes, 232, 646
 specularis, 98
 specularoides, 98
 strepera, 646
Anatomy,
 feathers, 155–160
 hyoid, 142, 149, 153
 leg muscles, 428–436
 salivary glands, 139, 153
 sesamoid bones, 427–437
 tongue, 142, 153
Anderson, Anders H., review by, 116–117
Anderson, Ted R., Frog captures a fledg-
ling Eastern Phoebe, 285–286
Anous stolidus, 109, 227, 591
Anser albifrons, 104
 anser rubrirostris, 646
 cygnoides, 646
Anthropoides paradisea, 465, 467, 472,
 473, 474
Anthus spinolella, 199
Ant-thrush, White-tailed, 283
Aphelocoma, 150, 152, 566, 568
 coeruleiceps, 152, 285, 580
 ultramarina, 152
Aphrastura spinicauda, 100
Apus apus pekinensis, 624, 633
 pacificus pacificus, 632
Aquila chrysaetos, 87, 285
Aracari, Curl-crested, 158

- Arbib, R. S., Jr., Obituary of John Jackson Elliott, 684
- Arenaria interpres, 508
- Arizona, 287-288, 537-590, 606
- Arkansas, 67
- Arrival dates,
 Agelaius phoeniceus, 360
 Quiscalus quiscula, 360
- Arundinicola leucocephala, 508, 509
- Asio flammeus galapagoensis, 592
 otus, 653
- Asthenes anthoides, 100
- Attagis malouinus, 99
 gayi, 99
- Aulacorhynchus caeruleogularis, 415
- Austing, Ronald, I went to the woods (rev.), 301-302
- Australia, 50, 106
- Aythya, 227-229, 232, 234
 affinis, 103, 227
 americana, 49, 103, 227, 280, 647
 collaris, 227
 ferina, 232
 fuligula, 232, 647
 marila, 103
 m. marila, 647
 valisineria, 103, 227
- Baffin Island, 337, 341, 351-352
- Bailey, Alfred M., Obituary of Stephen S. Gregory, 683-684
- Bailey, Alfred M., and J. H. Sorensen, Subantarctic Campbell Island (rev.), 659-660
- Baillie, J. L., obituary of Paul Hahn, 323-324
- Balearica pavonina, 465, 467, 472, 473, 474
- Banding, 103
 returns, 71-72, 640-643
- Banko, Winston, review by, 662-664
- Banks, Richard C., Some information from Barn Owl pellets, 506; Geographic variation in the White-crowned Sparrow *Zonotrichia leucophrys* (rev.), 510-511
- Banks, Richard C., and Robert T. Orr, An unusual habitat for Purple Martins, 271-273
- Barbet, Prong-billed, 411
- Barbthroat, Band-tailed, 286
- Basileuterus melanogenys, 384
- Basilio, Aurelio, Aves de la Isla de Fernando Poo (rev.), 299
- Beer, C. G., Clutch size and incubation behavior in Black-billed Gulls (*Larus bulleri*), 1-18
- Behavior,
 abandonment of eggs, 90-91
 aggressive, 68-69
 bathing, 64
 colonial, 385-388
 commensal nesting, 74, 104
 courtship, 69-70, 76-77, 360
 defensive, 385-388, 411-413
 display, 288, 358-359
 feeding, 139-154, 543-548, 639
 flocking, 202
 food storage, 145-153
 imprinting (habitat), 49
 interspecific, 362-366, 643
 learning, 48-49
 mimicry, 161, 186
 nest sanitation, 200, 203
 nestling, 413-415
 nuptial feeding, 392
 pairing, 67-68, 227-235
 roosting, 74, 198-199, 203, 285
 sinistral, 276
 territorial, 64-68, 151, 198-199, 203, 274-275, 385-388, 651
 wing-stretching (woodpecker), 503
- Berger, Daniel D., see Mueller, Helmut C., and—
- Berglund, B. E., K. Curry-Lindahl, H. Luther, V. Olsson, W. Rodke, and G. Sellerberg, Ecological studies on the Mute Swan (*Cygnus olor*) in south-eastern Sweden (rev.), 662-664
- Bernath, Ernesto L., Observations in southern Chile in the southern hemisphere autumn, 95-101
- Birds of Paradise, 155
- Blackbird, 404
 European, 15
 Red-winged, 288, 356-374
 Rusty, 634
 Tricolored, 371
 Yellow-headed, 370
- Blake, Emmet R., review by, 516-518

- Bluebird, 455
- Blus, Lawrence J., Accidental destruction of Greater Prairie Chicken eggs, 651
- Bobolink, 649
- Bombycilla cedrorum*, 49, 155, 158, 159, 382, 423, 504
- garrulus*, 155, 423
- g. pallidiceps*, 624, 633
- Booby, Blue-faced, 102, 103
- Brown, 102, 103, 271, 508
- Masked, 102
- Red-footed, 102, 103
- Borror, Donald J., and William W. H. Gunn, Variation in White-throated Sparrow songs, 26-47
- Borut, Arieh, see Dawson, William R., *et al.*, 606-623
- Boulva, Jean, and Peter Browne, Le Conte's Sparrow breeding in Chicoutimi County, Province of Quebec, Canada, 644-645
- Brant, Black, 646
- Branta bernicla*, 333
- b. hrota*, 333
- canadensis*, 104
- c. maxima*, 646
- c. minima*, 646
- leucopsis*, 646
- nigricans*, 646
- ruficollis*, 646
- Brattstrom, Bayard H., see Des Lauriers, James R., and—
- Brazil, 507-508
- British Honduras, 451, 456-461
- British Isles, 343, 349, 352
- Brodkorb, Pierce, Catalogue of fossil birds (rev.), 657-658
- Brood patches, 14
- Brooks, Winthrop Sprague, obituary of, 684-685
- Browne, Peter, see Boulva, Jean, and—
- Brush, Alan H., The structure and pigmentation of the feather tips of the Scaled Cuckoo (*Lepidogrammus cuminii*), 155-160
- Bubo bubo*, 87
- virginianus*, 70, 100, 285
- Bubulcus ibis*, 502
- Bucephala albeola*, 103
- clangula americana*, 647
- islandica*, 103
- Budgerygah*, 619
- Bufflehead*, 103
- Bugeranus carunculatus*, 465, 467, 472, 473, 474
- Bull, John, Birds of the New York area (rev.), 511-513
- Bunting, McKay's, 634
- Painted, 497
- Snow, 634
- Bush-tit, Black-eared, 419
- Buteo jamaicensis*, 73, 285, 416
- j. ventralis*, 98
- lineatus*, 86
- polysoma*, 98
- Butorides virescens*, 74
- Cahalane, Victor H., see Clarke, C. H. D., *et al.*
- Cain, Arthur J., review by, 654-657
- California, 271, 506, 557, 606
- Campephilus magellanicus*, 100
- Campylorhynchus jocosus*, 270
- megalopterus*, 552
- rufinucha*, 208, 210, 211
- r. humilis*, 206-214
- r. nigricaudatus*, 206-214
- r. rufinucha*, 206
- Canada, 26-45, 49, 88, 92, 139, 228, 271, 276, 337, 343, 504, 644-645
- Canary, 48
- Canvasback, 103, 227-234
- Capella gallinago*, 104
- g. gallinago*, 624, 625
- Caracara plancus*, 98
- Carpodacus cassini*, 497
- mexicanus*, 195, 606
- purpureus*, 497
- Cassidix major*, 370
- mexicanus*, 268, 270, 370
- m. major*, 268
- palustris*, 268, 269
- Centurus*, 565
- carolinus*, 503
- hypopolioides*, 270
- Cephus columba*, 624, 632
- grylle*, 333, 340
- g. mandti*, 333, 340

- Charadrius bicinctus, 15
dubius curonicus, 15
falklandicus, 99
hiaticula, 15
mongolus, 624, 625
m. stegmanni, 625
obscurus, 15
vociferus, 506
- Chen caerulescens, 646
hyperborea hyperborea, 646
- Cheng, Tso-Hsin, ed., China's economic fauna: birds (rev.), 294-295
- Cheng, Tso-Hsin [Systematic keys to the birds of China] (rev.), 295
- Chickadee, Boreal, 151
Mexican, 552
- Chicken, 245, 500
- Chile, 95
- Chloephaga picta, 97
- Chloropholonia callophrys, 414
- Chlorophonia, Golden-browed or Turquoise-naped, 414
- Chordeiles acutipennis, 107
minor, 504
- Cinclodes fuscus, 100
patagonicus, 100
- Cinnyris chloropygius, 283
c. orphogaster, 283
- Circaetus fasciolatus, 282
- Circus [cyaneus] cinereus, 98
- Cirrocephala, 1
- Clangula hyemalis, 647
- Clarke, C. H. D., Ira N. Gabrielson, Brina Kessel, William B. Robertson, Jr., George J. Wallace, and Victor H. Cahalane, Report of the Committee on Bird Protection, 1964, 477-491
- Clutch size,
Agelaius phoeniceus, 360
Larus bulleri, 2
Leucosticte tephrocotis, 196-198, 203
Quiscalus quiscula, 360
Rissa brevirostris, 630
Rissa tridactyla, 630
- Cobb, Stanley, Obituary of Winthrop Sprague Brooks, 684-685
- Cockatiel, 106, 108
- Colaptes, 142
auratus, 64
a. luteus, 633
- cafer, 544
- Collias, Elsie C., see Collias, Nicholas E., and—
- Collias, Nicholas E., and Elsie C. Collias, Evolution of nest-building in the weaverbirds (Ploceidae) (rev.), 515-516
- Collins, Charles T., see ffrench, Richard, and—
- Colorado, 284
- Columba livia*, 276, 284, 620
- Connecticut, 80, 500
- Contopus cinereus*, 452
- Conuropsis carolinensis*, 215
c. interior, 220
- Cooch, F. G., An example of sinistrism in Red Phalaropes (*Phalaropus fulicarius*), 276-277
- Cooke, May Thacher, obituary of, 685
- Coot, 230
American, 501
- Cormorant, 639
- Corvus brachyrhynchos*, 72
corax, 624, 633
- Coscoroba coscoroba, 97
- Costa Rica, 375, 376, 425, 456, 461
- Cotinga amabilis, 409
ridgwayi, 381
- Cotinga, Lovely, 409
Turquoise, 381
- Cowbird, Bronzed, 101
Brown-headed, 288, 504-505
Shiny, 508-509
- Crane, Crowned, 465, 466, 471, 476
European, 465-476
Sandhill, 465-476, 640-643
Sarus, 465
Stanley, 465-476
- Wattled, 465-476
- White-naped, 465, 472
- Whooping, 465-475
- Creagrus furcatus*, 591
- Crocethia alba*, 493, 508
- Crossbill, Red, 606-623
White-winged, 634
- Crossin, Richard S., The history and breeding status of the Song Sparrow near Tucson, Arizona, 287-288
- Crow, 72, 152
- Cuba, 19, 20

- Cuckoo, Scaled, 155–160
- Cunningham, Richard L., Predation on birds by the Cattle Egret, 502–503
- Curlew, Eskimo, 493–496, 686
- Least, 496
 - Long-billed, 494
- Curry-Lindahl K., see Berglund, B. E., *et al.*
- Cyanocitta cristata*, 64, 150, 184, 285
- stelleri*, 139, 285, 552
 - s. purpurea*, 585
- Cygnus melancoryphus*, 97, 98
- olor*, 646
- Davis, John, Natural history, variation, and distribution of the Strickland's Woodpecker, 537–590
- Dawson, William R., Evaporative water losses of some Australian parrots, 106–108
- Dawson, William R., Vaughan H. Shemaker, Harrison B. Tordoff, and Arieh Borut, Observations on metabolism of sodium chloride in the Red Crossbill, 606–623
- DDT, 91
- Dendrocospos arizonae*, 537–587
- a. arizonae*, 568
 - a. fraterculus*, 538, 568, 575, 582–585
 - arizonae* × *stricklandi*, 574
 - borealis*, 559, 560, 565, 567
 - nuttallii*, 557, 559, 560, 565, 567, 569
 - pubescens*, 557, 580
 - p. turati*, 557
 - scalaris*, 547–554, 556, 557, 565, 569, 573, 574, 581, 582
 - s. cactophilus*, 567
 - s. centrophilus*, 567
 - s. sympectus*, 567
 - stricklandi*, 537–587
 - s. aztecus*, 538, 572, 585, 586
 - s. stricklandi*, 586
 - s. websteri*, 538, 582, 583, 587
 - villusus*, 545, 547–557, 565, 573, 574, 580–582
 - v. icastus*, 548, 565, 567
 - v. jardini*, 567
 - v. leucothorectis*, 567
- Dendrocygna arborea*, 646
- autumnalis fulgens*, 646
 - bicolor helva*, 646
- Dendroica caerulescens*, 497
- coronata*, 502
 - c. hooveri*, 624–625, 634
 - pensylvanica*, 279
 - petechia*, 274
 - striata*, 502
- de Schauensee, R. Meyer, The birds of Colombia and adjacent areas of South and Central America (rev.), 516–518
- Des Lauriers, James R., and Bayard H. Brattstrom, Cooperative feeding behavior in Red-breasted Mergansers, 639
- Dickcissel, 278–279, 650
- Dickerman, Robert W., The juvenal plumage and distribution of *Cassidix palustris* (Swainson), 268–270
- Digestion, in *Passerculus sandwichensis*, 281
- Diglossa plumbea*, 377
- Dillery, Dean G., Post-mortem digestion of stomach contents in the Savannah Sparrow, 281
- Diomedea irrorata*, 596
- melanophris*, 96
- Doerr, Phillip D., and James H. Ender- son, An index of abundance of the Goshawk in Colorado in winter, 284–285
- Dolichonyx oryzivorus*, 649
- Dotterel, Banded, 15
- New Zealand, 15
- Dove, Mourning, 74, 108, 618, 619, 621
- Rock, 75, 284, 620
- Dow, Douglas D., The role of saliva in food storage by the Gray Jay, 139–154
- Dowitcher, Long-billed, 626
- Short-billed, 626
- Duck, Black, 232, 646
- Black-bellied Tree, 646
 - Cuban Tree, 646
 - Fulvous Tree, 646
 - Harlequin, 647
 - Indian Spotbill, 646
 - Mandarin, 647
 - Mottled, 228, 231, 232, 646

- Ring-necked, 227–234
Ruddy, 647
Tufted, 232, 647
Dunlin, 104
- Eagle, 50, 87
Bald, 73, 84, 85, 87, 636–638
Bateleur, 87
Golden, 87, 285
- Ecology,
Dendrocopos arizonae, 540–548
Haliaeetus leucocephalus, 636–637
Ptilogonyx caudatus, 379–380
- Edge, Rosalie Barrow, obituary of, 325–326
- Eggs,
Molothrus bonariensis, 509
Ptilogonyx caudatus, 395
- Egret, Cattle, 502–503
- Eider, Common, 104
Spectacled, 647
- Eisenmann, E., The use of the terms “juvenile” and “juvenile,” 105; reviews by, 111–112, 296, 296–297, 297–298
- Eisentraut, Martin, Die Wirbeltiere des Kamerungebirges (rev.), 665–666
- El Salvador, 456
- Elaenia flavogaster, 409, 452
frantzii, 388
- Elliott, John Jackson, Jr., obituary of, 684
- Emlen, John T., Report of Research Committee for 1963–64, 492
- Empidonax traillii, 49
- Enderson, James H., see Doerr, Phillip D., and—
- Endomychura craveri, 271, 506
hypoleuca, 506
- Ereunetes mauri, 104, 624, 626
- Ergaticus ruber, 552
- Erolia alpina, 104
melanotos, 104
- Erythrosoma, 640
- Etchécopar, R. D., and François Hüe, Les oiseaux du nord de l'Afrique de la Mer Rouge aux Canaries (rev.), 293–294
- Euphagus carolinus carolinus, 634
- Falco columbarius, 270
mexicanus, 85
peregrinus, 62, 104
p. anatum, 67, 68, 83
p. pealei, 68, 83
rusticulus, 104
sparverius, 75, 98, 270
s. **nicaraguensis**, 441, 442–448
s. sparverius, 443–446, 448
s. tropicalis, 441–448
tinnunculus, 89
- Falcon, 216
Peregrine, 62–94, 104
Prairie, 85
- Farner, Donald S., see King, James R., et al.
- Fecal sacs, 200, 203
- ffrench, Richard, and Charles T. Collins, Royal and Cayenne terns breeding in Trinidad, West Indies, 277
- Ficken, Millicent S., and Robert W. Ficken, Territorial display as a population-regulating mechanism in the Yellow Warbler, 274–275
- Ficken, Robert W., see Ficken, Millicent S., and—
- Finch, cardueline, 616, 618
Cassin's, 497
Gray-crowned Rosy, 190
House, 195, 199, 606, 618–620
Purple, 497
rosy, 190–205
Zebra, 48–61, 619
- Fischer, Richard B., review by, 301–302
- Fledgling period,
Agelaius phoeniceus, 360
Falco peregrinus, 82–83
Leucosticte tephrocotis, 201–202
Ptilogonyx caudatus, 413–415
Puffinus lherminieri, 594
Quiscalus quiscula, 360
Taeniopygia castanotis, 50
- Flicker, 64, 73, 74, 92, 142
Red-shafted, 544
Yellow-shafted, 633
- Flight speed, of Columba livia, 72
- Florida, 19–21, 91, 102–103, 163–188, 500
- Flower-piercer, 377
- Fluvicola pica, 508, 509

- Flycatcher, Black Paradise, 644
 Boat-billed, 415
 Fork-tailed, 452
 Traill's, 49
 Vermilion, 452, 453
- Food,
Agelaius phoeniceus, 362
Anthropoides paradisea, 466
Balearica pavonina, 466
Dendrocopos arizonae, 544
Falco peregrinus, 74–76
Falco rusticolus, 104
Grus americana, 466
Grus canadensis, 466
Grus grus, 466
Larus delawarensis, 504
Leucosticte tephrocotis, 201
Passerculus sandwichensis, 281
Perisoreus canadensis, 150–152
Phainoptila melanocephala, 421–422
Ptilogonyx caudatus, 380–381
Ptilogonyx cinereus, 419
Quiscalus quiscula, 362
Tyto alba, 506
- Food boli, of Gray Jay, 143–144, 146, 153
- Foster, Mercedes, An early reference to the technique of owl calling, 651–653
- France, 343, 347, 352
- Franz Joseph Land, 338, 343, 352
- Fratercula arctica arctica, 333
 a. *grabae*, 333
 a. *naumanni*, 333
- Fregata magnificens*, 271, 508
- Friedmann, Herbert, review by, 515–516
- Frigatebird, Magnificent, 271, 508
- Frohling, Robert C., see Jehl, Joseph R., Jr., and—
- Fulica americana*, 501
 leucoptera, 98
- Fulmar, 327–355
- Fulmarus auduboni*, 351
glacialis, 327–355
 g. *auduboni*, 352, 354, 686
 g. *glacialis*, 328, 351, 352, 354
 g. *minor*, 327, 345, 351
- Gabrielson, Ira N., see Clarke, C. H. D., et al.
- Gadwall, 646
- Galapagos, 591
- Gallinago paraguaiae*, 99
- Gallus domesticus*, 245, 500
 gallus, 76
 sonneratii, 155, 158
- Gannet, 350
- Garrulus glandarius*, 150
- Georgia, 67
- Geositta antarctica*, 100
 cunicularia, 100
- Geothlypis speciosa*, 268
- Glaucidium gnoma*, 652
- Godfrey, W. Earl, The gender of the fringillid genus *Pinicola*, 273; review by, 510–511
- Godwit, Bar-tailed, 626
- Goetz, Christian J., obituary of, 685
- Goldeneye, Barrows, 103
 Common, 647
- Goose, Barnacle, 646
 Blue, 646
 "Cackling," 646
 Canada, 104, 646
 Emperor, 646
 Greylag, 646
 lesser Snow, 646
 Red-breasted, 646
 Swan, 646
 White-fronted, 104
- Goshawk, 284
- Grackle, Boat-tailed, 268, 370
 Common, 74, 356–374
 Great-tailed, 370
 Marsh, 268
 Slender-billed, 268
- Great Britain, 66
- Grebe, Eared, 648
 Horned, 648–649
- Greenland, 334–353
- Gregory, Stephen S., Jr., obituary of, 683–684
- Griscom, Ludlow, memorial to, 598–605
- Gromme, Owen J., Birds of Wisconsin (rev.), 298–299
- Grosbeak, Pine, 273, 275, 634
 Rose-breasted, 48
- Grouse, 427
- Gruiformes, 427
- Grus americana*, 465, 467, 474
 antigone, 465

- canadensis, 465, 467, 474
c. canadensis, 640-641
c. canadensis \times c. tabida, 640
c. tabida, 640-641
grus, 465, 474
vipro, 465, 474
- Guano (caloric value), 278-279
- Guatemala, 206, 286, 418-419, 442-461
- Guillemot, Black, 340
Pigeon, 624, 632
- Gull, Black-billed, 1-18, 627
Black-headed, 1, 4-16
Brown-hooded, 1
Fork-tailed, 591, 597
- Franklin's, 1
Glaucous, 498, 499, 624, 626
Glaucous-winged, 624, 626
Great Black-backed, 499
- Hartlaub's, 1
Herring, 6, 498, 499, 504, 627
- Iceland, 498
- Mew, 104
- Red-billed, 1, 15
- Ring-billed, 504
- Ross', 631
- Sabine's, 104, 649
- Thayer's, 499
- Western, 271
- Gunn, William W. H., see Borror, Donald J., and—
- Gyrfalcon, 104-105, 202
- Haematopus leucopodus, 99
ostalegus, 9
o. finschi, 15
o. occidentalis, 15
pallatus, 508
- Hahn, Paul, obituary of, 323-324
- Haliaeetus leucocephalus, 73, 636
- Hall, George A., Flame-colored Tanager parasitized by Bronzed Cowbird, 101
- Harrier-eagle, Banded, 282
- Harris, Bruce K., More specimen records of birds unusual in New Mexico, 648-650
- Haverschmidt, F., The Black-tailed Godwit (rev.), 112; Variations in plumage of male and female Pipra
- aureola, 502; *Molothrus bonariensis* parasitizing *Fluvicola pica* and *Arundinicola leucocephala* in Surinam, 508-509
- Hawk, 50, 72, 415, 416
Cooper's, 285
- Pigeon, 270
Red-shouldered, 86
Red-tailed, 73, 85, 285, 416
Sparrow, 75, 270
- Heimerdinger, Mary A., reviews by, 115-116, 292-293
- Hensel, Richard J., see Troyer, Willard A., and—
- Herbert, Kathleen Green Skelton, see Herbert, Richard A., and—
- Herbert, Richard A., and Kathleen Green Skelton Herbert, Behavior of Peregrine Falcons in the New York City region, 62-94
- Heron, Green, 74
Yellow-crowned Night, 649
- Histrionicus histrionicus, 647
- Homing, 49, 50
- Hon, Will, Bird study in the mid-south (rev.), 115-116
- Honduras, 438-459
- Hosts, of Shiny Cowbird, 508-509
- Howard, H., Obituary of Laurence Markham Huey, 323; Obituary of Egmont Z. Rett, 686
- Howell, Thomas R., review by, 289-292; New subspecies of birds from the lowland pine savanna of northeastern Nicaragua, 438-464
- Hudson, George E., Sy Ying Chen Wang, and Ernest E. Provost, Ontogeny of the supernumerary sesamoids in the leg muscles of the Ring-necked Pheasant, 427-437
- Hüe, François, see Etchécopar, R. D., and—
- Huey, Laurence Markham, obituary of, 323
- Huey, William S., Sight records of color-marked Sandhill Cranes, 640-643
- Hummingbird, 216, 377
Calliope, 650
Rufous, 286

- Hybridization,
 Cranes, 640
 Gulls, 498–500
 Wrens, 206–214
 Woodpeckers, 574
Hydrobates pelagicus, 333
Hydrocoloeus, 1
Hylocichla, 166
 minima minima, 109
Hyperphagia, 245, 278
Hypocolius, 375, 422, 423, 425
- Ice!and**, 342–352
Icterus galbula, 49
Illinois, 228–233, 278, 503
Incubation, 1–18, 80–82, 395–401, 630
 length of, 50, 401, 594–595
Iowa, 215, 221–222, 228–233
Irving, Laurence, *Falco sparverius* in
 western arctic Alaska, 270
- Jaeger**, Long-tailed, 19–24, 104
 Parasitic, 19–24
 Pomarine, 19–24
Jan Mayen, 339–353
Jay, Blue, 64, 73, 74, 92, 150, 152, 184,
 285
 Brown, 415, 416, 421
 European, 150, 152
 Florida, 580
 Gray, 74, 139–154
 Mexican, 152
 Scrub, 152, 285, 580
 Siberian, 151
 Steller's, 139, 145, 150, 152, 285, 552,
 585
Jehl, Joseph R., Jr., and Robert C. Froh-
 ling, Two probable hybrid gulls from
 New Jersey, 498–500
Johnson, Richard E., Reproductive activi-
 ties of rosy finches, with special
 reference to Montana, 190–205
Johnston, Richard F., review by, 113–114
Junco, 567, 568
Jungle Fowl, Gray, 155
 juvenal *vs.* juvenile, 105
 Kansas, 163–188, 285
Kenyon, Karl W., and Richard E. Phillips,
 Birds from the Pribilof Islands and
 vicinity, 624–635
Kessel, Brina, see Clarke, C. H. D., *et al.*
Kestrel, 89
Kiff, Lloyd F., see Land, Hugh C., and—
Killdeer, 506
King, James R., Donald S. Farner, and
 Martin L. Morton, The lipid reserves
 of White-crowned Sparrows on the
 breeding ground in central Alaska,
 236–252
Kingbird, Eastern, 49
 Tropical, 381, 452
Kittiwake, Black-legged, 349, 404, 627–
 631
 Red-legged, 627–631
Koepcke, Hans-W., and Maria Koepcke,
 Las aves silvestres de importancia
 económica del Perú (rev.), 111–112
Koepcke, Maria, Las aves del Departamen-
 to de Lima (rev.), 296–297; see
 Koepcke, Hans-W., and—
Kramer, H., see Niethammer, G., *et al.*
Kridler, Eugene, Records, obtained while
 banding, of birds unusual in south-
 eastern Oregon, 496–497
- Lagopus**, 104
 leucurus, 195
Lampronetta fischeri, 647
Land, Hugh C., and Lloyd F. Kiff, The
 Band-tailed Barbthroat, *Threnetes*
ruckeri (*Trochilidae*), in Guatemala,
 286
Lanius ludovicianus, 107
Larus, 1, 348
 argentatus, 6, 498–500, 504, 627
 a. argentatus, 333
 a. omissus, 333
 a. smithsonianus, 333
 a. thayeri, 627
 a. vega, 627
 bulleri, 1–18
 canus, 104
 c. canus, 333
 delawarensis, 504
 dominicanus, 99

- fucus, 333
glaucescens, 499, 624–627
glaucescens × *argentatus*, 627
glaucoides, 333, 498
g. thayeri, 333
hyperboreus, 333, 498–500, 624, 626
kumlieni, 333
maculipennis, 1, 100, 686
marinus, 333, 479
novaehollandiae hartlaubi, 1
n. scopulinus, 1
occidentalis, 271
pixixcan, 1
ridibundus, 1, 2, 100, 624, 627
r. sibiricus, 627
thayeri, 498–500
- Leão, Aristides P. A., see Sick, Helmut, and—
- Leopold, N. F., Checklist of birds of Puerto Rico and the Virgin Islands (rev.), 297–298
- Lepidogrammus, 158
 cumingi, 155, 157, 159
- Leucophaeus scoresbii, 99
- Leucosticte arctoa, 190
 atrata, 190, 195, 196, 198, 202
 australis, 190, 194, 196
 tephrocotis dawsoni, 190, 194–196, 199, 200
 t. griseonucha, 190, 194–197
 t. littoralis, 190, 194–202
 t. tephrocotis, 190–193, 196–197, 199, 203
 t. umbrina, 190, 194, 197
 t. wallowa, 190
- Life history,
 Agelaius phoeniceus, 359–362
 Falco peregrinus, 62–94
 Leucosticte tephrocotis, 190–203
 Phainoptila melanoxantha, 420–422
 Ptilogonyx caudatus, 375–418
 Ptilogonyx cinereus, 418–420
 Puffinus lherminieri, 592–595
 Quiscalus quiscula, 359–362
 Rissa brevirostris, 630
 Rissa tridactyla, 630
 Zonotrichia leucophrys, 237
- Limnodromus griseus*, 626
 g. caurinus, 626
 scolopaceus, 626
- Limosa lapponica baueri*, 626
Lipaagus unirufus, 415
Lobipes lobatus, 104, 496
Loomelanina melania, 506
Lophodytes cucullatus, 647
Lophortyx californicus, 107, 108, 618
Louisiana, 19–21, 102, 228–233, 500
Løvenskiold, H. L., Avifauna Svalbarden-sis (rev.), 660
- Lowe, Charles H., ed., The vertebrates of Arizona (rev.), 116–117
- Loxia curvirostra*, 606
 c. sitkensis, 606
leucoptera leucoptera, 634
- Lumb, J. W., see McLeod, W. M., et al.
- Lunk, William A., review by, 298–299
- Luther, H., see Berglund, B. E., et al.
- Lymnocryptes minimus*, 626
- Macronectes giganteus*, 96
Magpie, 152, 216
Maine, 27–45
- Mallard*, 228, 231, 232, 234, 646
- Manacus aurantiacus*, 398
 manacus, 502
- Manakin*, 398
 Crimson-hooded, 502
 Golden-headed, 502
- Mareca americana*, 103, 647
 sibilatrix, 98
- Margarops fuscatus*, 643
- Marsh-tyrant*, White-headed, 509
- Martin*, Purple, 271–273, 633
- Maryland*, 285
- Maslowski, Karl H., Obituary of Christian J. Goetz, 685
- Mason, C. Russell, and William B. Robertson, Jr., Noddy Tern in Massachusetts, 109
- Massachusetts, 27–41, 68–88, 109, 606
- Mayr, Ernst, review by, 299; Animal species and evolution (rev.), 654–657
- Mayr, Ernst, and Raymond A. Paynter, Jr. (eds.), Check-list of birds of the world A continuation of the work of James L. Peters. Vol. X (rev.), 513–515
- McKinley, Daniel, The Carolina Parakeet in the upper Missouri and Mississippi

- River valleys, 215–226; review by, 300–301
- McLeod, W. M., D. M. Trotter, and J. W. Lumb, Avian anatomy (rev.), 664–665
- Meanley, Brooke, see Wetherbee, David Kenneth, and—
- Measurements of birds,
- Campylorhynchus rufinucha, 211
 - Dendrocopos spp., 557–565, 581–582
 - Falco sparverius, 441, 447
 - Larus, hybrids, 499
 - Piranga flava, 441, 456
 - Phasianus colchicus (sesamoid bones), 432
 - Pyrocephalus rubinus, 441, 451
 - Sialia sialis, 441, 454
- Measurements of eggs,
- Molothrus bonariensis, 509
 - Ptilogonyx caudatus, 395
- Megarhynchus pitangua, 415
- Melanerpes erythrocephalus, 74
- formicivorus, 544
 - f. formicivorus, 546
- Melanitta deglandi, 103
- Meleagris gallopavo, 427
- Melopsittacus undulatus, 619
- Melospiza melodia, 194, 268, 287–288, 371
- m. azteca, 269
 - m. cooperi, 619
 - m. fallax, 287
 - m. fisherella, 287
 - m. juddi, 287
 - m. merrilli, 287
 - m. montana, 287
 - m. rufina, 287
 - m. saltonis, 287
 - m. villai, 269
- Mengel, Robert M., Notes and news, 135–138, 319–321, 536, 681–682; Alden Holmes Miller (1906–1965), 687
- Merganser, Common, 647
- Hooded, 647
 - Red-breasted, 104, 639, 647, 649
- Mergus merganser americanus, 647
- serrator, 104, 333, 639, 649
 - s. serrator, 647
- metabolism, lipid, 236–252, 278
- salt, 606–623
 - water, 106–108
- Mexico, 19, 20, 24, 206–214, 268, 418–419, 442, 448, 451, 459–461, 537–587, 639
- Michigan, 27, 40–41, 228, 231, 465–469, 606
- Microsittace ferruginea, 100
- Middleton, A. L. A., and D. M. Scott, Testicular response to an increased photoperiod in the Brown-headed Cowbird, 504–506
- Migration, 22–23, 45, 238
- Millar, John B., An upland Redhead nest, 280
- Miller, Alden H., notice of death, 687
- Milvago chimango, 98
- Mimocichla plumbea, 643
- Mimus nebouxi, 101
- patagonicus, 100
 - polyglottos, 107, 161
 - thenca, 101
- Minnesota, 27–41, 215, 645
- Mississippi, 21
- Missouri, 220, 231, 233, 275
- Mockingbird, 161–189
- Molothrus ater, 288, 504
- bonariensis, 508
 - b. minimus, 508
- Molt, 70, 237, 238, 244, 278
- Monroe, Burt L., Jr., On the nomenclatural status of the generic name Myioborus, 640
- Montana, 190, 215
- Morton, Martin L., see King, James R., et al.
- Morus bassanus, 333
- Motacilla flava, 49
- Mueller, Helmut C., and Daniel D. Berger, Ring-billed Gulls feed on flying ants, 504
- Mumford, Russell E., see Zimmerman, Dale A., and—
- Murphy, Grace E. B., see Murphy, Robert C., and—
- Murphy, Robert C., and Grace E. B. Murphy, Obituary of Loke Wan Tho, 322–323
- Murre, Common, 624, 632
- Thick-billed, 335
- Murrelet, Craveri's, 271, 506
- Xantus', 506
- Muscisaxicola macloviana, 100

- Muscivora tyrannus, 452
Mutton-bird, 595
Myadestes townsendi, 275
 t. townsendi, 275
Myioborus, 640
- Nebraska, 215, 217–221, 650, 651
Neocossyphus poensis, 283
 p. praepectoralis, 283
Neophema bourkii, 106, 107
 petrophila, 106, 107
Nest sites,
 Dendrocopos arizonae, 545
 Falco peregrinus, 78–80
 Haliaeetus leucocephalus, 637–638
 Leucosticte tephrocotis, 191–195
 Margarops fuscatus, 643
 Mimocichla plumbea, 643
 Progne subis, 271–272
 Ptilogonyx caudatus, 388–389, 393–394
 Puffinus lherminieri, 592
 Sterna eurygnatha, 507
 Sterna hirundinacea, 507
- Nesting,
 Agelaius phoeniceus, 361
 Falco peregrinus, 80
 Haliaeetus leucocephalus, 636–638
 Larus bulleri, 11–14
 Larus ridibundus, 11–14
 Leucosticte tephrocotis, 195
 Melospiza melodia, 288
 Ptilogonyx caudatus, 389–393
 Ptilogonyx cinereus, 419–420
 Puffinus lherminieri, 592–595
 Quiscalus quiscula, 361
 Taeniopygia castanotis, 48–61
 Tympanuchus cupido, 651
- Nesting dates,
 Leucosticte tephrocotis, 195
 Ptilogonyx caudatus, 384–385
 Rissa brevirostris, 630
 Rissa tridactyla, 630
- Nesting success,
 Falco peregrinus, 87–90
 Haliaeetus leucocephalus, 638
 Ptilogonyx caudatus, 415–417
 Puffinus lherminieri, 596
- Netherlands Antilles, 277
Netta peposaca, 647
 rufina, 647
- New Jersey, 62, 498
New Mexico, 537, 541, 545, 548, 580, 586,
 640–642, 648–650
New York, 27–42, 62, 71, 89, 274, 606
New Zealand, 1, 15
Newman, Robert J., Treasurer's report
 for the period August 1, 1963, to July
 31, 1964, 265–267
- Nicaragua, 438–464
Nicholson, Donald John, obituary of,
 324–325
- Niethammer, G., H. Kramer, and H.
 E. Wolters, Die Vögel Deutschlands
 (rev.), 299
- Nighthawk, 504
North Carolina, 27–42
North Dakota, 215, 216
Norway, 334, 339, 343, 347, 352
Notiopsis curaeus, 101
Nucifraga columbiana, 202
Numenius americanus, 494
 borealis, 493–495, 686
 minutus, 496
 phaeopus, 493–495
 p. hudsonicus, 99
- Nutcracker, Clark's, 202
Nyctanassa violacea, 649
Nycticorax nycticorax, 96
Nymphicus hollandicus, 106, 107
- Oceanodroma castro, 592
 furcata, 625
 leucorrhoea, 506
 I. leucorrhoea, 333
- Ohio, 27–45
Oidemia nigra nigra, 647
Oldsquaw, 647
Olrog, C. C., Lista y distribución de las
 aves Argentinas (rev.), 296
Olsson, V., see Berglund, B. E., et al.
Oregon, 496–497
Oreortyx pictus, 427
Oriole, Baltimore, 49
Orr, Robert T., see Banks, Richard C.,
 and—
Osprey, 85
Otus asio, 107, 108, 652
 flammeolus, 652
 flammeus, 652
 trichopsis, 651

- Ovenbird, 497, 649
- Owl, 216, 595
 - Barn, 76, 89, 506, 652–653
 - Barred, 89, 652
 - Boreal, 632
 - Costa Rican Saw-whet, 652
 - Eagle, 87
 - Flammulated, 652
 - Galapagos, 592
 - Great Horned, 70, 85, 86, 91, 285, 651–652
 - Pygmy, 652
 - Saw-whet, 652
 - Screech, 108, 652
 - Short-eared, 652–653
 - Spotted, 651–652
 - Striped Horned, 652
 - Whiskered, 651
- Oxyura jamaicensis ferruginea, 98
 - j. rubida, 647
- Oystercatcher, 9, 508
 - South Island, 15
- Packard, Fred M., Obituary of Rosalie Barrow Edge, 325–326
- Pagophila eburnea, 333
- Palmer, Ralph S., reviews by, 112, 660
- Panama, 278, 457
- Pandion haliaetus, 85
- Parakeet, Carolina, 215–226
- Parasitism,
 - ecto-, 104–105
 - endo-, 72, 631
 - social, 101, 227–233, 509
- Parkes, Kenneth C., editor of reviews, 110–117, 289–302, 510–518, 654–666; reviews by, 110–111, 114–115, 300, 511–513
- Parrot, 87, 106–108, 276, 382
 - Bourke, 106, 108
 - Rock, 106, 108
 - "Twenty-eight," 106, 108
- Partridge, Gray, 427
- Parula americana, 649
- Parus, 370
 - hudsonicus, 151
 - sclateri, 552
- Passer domesticus, 101
- Passerculus sandwichensis, 104, 281, 606
 - s. beldingi, 618, 620
 - s. brooksi, 618
- Passerherbulus caudacutus, 645
- Passerina ciris, 497
 - c. pallidior, 497
- Pavo cristatus, 437
- Paynter, Raymond A., Jr., see Mayr, Ernst, and—
- Peafowl, 437
- Pellets, 144, 148–149, 153, 506
- Pennsylvania, 71
- Perdix perdix, 427
- Perisoreus, 139, 145, 152
 - canadensis, 74
 - c. bicolor, 139
 - c. griseus, 139
 - infaustus, 151
- Pesticides, 91, 636
- Peterson, Roger T., In memoriam: Ludlow Griscom, 598–605
- Petrel, 596
 - Black, 506
 - Fork-tailed, 625
 - Leach's, 506
 - Scaled, 625
- Pewee, Tropical, 452
- Pezites militaris, 101
- Phainopepla, 422–424
 - nitens, 375
- Phainoptila, 421–425
 - melanoxantha, 375, 420
- Phalacrocorax albiventer, 96
 - aristotelis, 333
 - atriceps, 96
 - carbo carbo, 333
- Phalaenoptilus nuttalli, 107
- Phalarope, Northern, 104, 496
 - Red, 276, 496
 - Wilson's, 496
- Phalaropus fulicarius, 276, 496
- Phalcoboenus albogularis, 98
- Phasianus, 15
 - colchicus, 427
- Pheasant, 15
 - Ring-necked, 427–437
- Pheucticus ludovicianus, 48
- Philacte canagica, 646
- Philippines, 155, 644

- Phillips, Richard E., see Kenyon, Karl
W., and—
- Philohela minor, 649
- Phoebe, Eastern, 258–286
- Phoenicopterus [? ruber] chilensis, 96
- Photoperiodic response, 504–505
- Phrygilus gayi, 101
patagonicus, 101
- Pigeon, 66, 69, 70, 216, 276
Carrier, 91
Homing, 64, 72, 74, 75
Racing, 73, 75, 88, 92
- Piha, Rufous, 415
- Pinguinus impennis, 333
- Pinicola, 273
enucleator, 275
e. eschatosus, 273, 275
e. kamtschathensis, 634
e. leucura, 275
rubra, 273
- Pintail, 103, 104, 228, 231, 232, 234, 625,
646, 647
Chilean, 647
- Pipilo, 566, 567
aberti, 107
erythrophthalmus, 74, 107
fuscus, 107, 286
- Pipit, Water, 199
- Pipra aureola, 502
erythrocephala, 502
pipra, 502
- Piranga bidentata, 101
flava albifacies, 441, 455–458
f. figlina, 441, 455–458
f. savannarum, 441, 455–458
f. testacea, 441, 455–458
- Platycercus zonarius, 106, 107
- Plectrophenax hyperboreus, 625, 634
nivalis, 634
- Plotus alle, 333
- Plover, Golden, 494
Little Ringed, 15
Mongolian, 625
Ringed, 15
Wrybill, 15
- Plumage,
Aythya, 227, 233
Cassidix palustris, 268–270
- Dendrocopos arizonae, 568–581
Dendrocopos stricklandi, 572–581
- Falco peregrinus, 67
juvenal, 105
- Lepidogrammus cumingi, 155–159
natal, of rails, 500–501
- Ptilogonyx caudatus, 378–379, 409–410
- Sula sula, 102
variation in manakins, 502
- Pluvialis dominica, 494
- Pochard, 227
Common, 232
Red-crested, 647
Rosy-billed, 647
- Podiceps auritus, 648
caspicus, 648
major, 96
occipitalis, 96
rolland, 96
- Poephila guttata, 48
- Population,
Campylorhynchus rufinucha, 212
Falco peregrinus, 83
Grus canadensis, 640
Haliaeetus leucocephalus, 638
- Potter, Julian Kent, obituary of, 324
- Prairie Chicken, Greater, 651
- Predation, 85–86, 202, 285, 502–503, 592,
631
- Procellaria [= Fulmarus] glacialis, 351
- Progne subis, 271, 624, 633
s. hesperia, 271
- Provost, Ernest E., see Hudson, George
E., et al.
- Psaltriparus melanotis, 419
- Psilorhinus morio, 415
- Ptarmigan, 104
White-tailed, 195
- Pterocnemia pennata, 96
- Pterodroma inexpectata, 625
phaeopygia, 596
- Pteroglossus beauharnaesii, 158
- Ptilogonyx, 375, 420–424
caudatus, 375, 423
cinereus, 375, 418
- Puerto Rico, 643
- Puffinus assimilis, 595
lherminieri, 591, 597
l. lherminieri, 595
l. subalaris, 591
puffinus, 595
p. puffinus, 333

- tenuirostris, 595
- Pygarrhicus albogularis*, 100
- Pyrocephalus rubinus* *latteus*, 441, 450–452
- r. *mexicanus*, 450
 - r. **pinicola**, 441, 450–453
- Quail, California, 108, 618
- Mountain, 427
- Quiscalus quiscula*, 74, 356, 372
- Rail, Clapper, 500–501
- King, 269, 500–501
 - Virginia, 269, 500
- Rallus elegans*, 269, 500
- limicola*, 269, 500
 - longirostris*, 500
 - l. *saturatus*, 500
- Rand, A. L., reviews by, 113, 513–515
- Raven, Common, 624, 633
- Redhead, 49, 103, 227–234, 280, 647
- Redpoll, 104
- Redstart, American, 497
- Painted, 640
- Refractory period, 505
- Regurgitation, 148–149, 153
- Rett, Egmont Zachary, obituary of, 686
- Rhinoptynx clamator*, 652
- Rhodostethia rosea*, 333, 631
- Richmondena cardinalis*, 107
- Ripley, S. Dillon, review by, 112; A systematic and ecological study of birds of New Guinea (rev.), 113
- Rising, James D., Townsend's Solitaire and Pine Grosbeak in Missouri, 275
- Rissa brevirostris*, 627
- tridactyla*, 333, 404, 627
- Robertson, William B., Jr., see Mason, C. Russell, and—; see Clarke, C. H. D., *et al.*
- Robin, 219
- American, 48
- Rodke, W., see Berglund, B. E., *et al.*
- Rolle, Francis J., Destruction of Red-legged Thrush nest by a Pearly-eyed Thrasher, 643
- Russia, 339, 352 (Novaya Zemlya), 643
- Salomonsen, Finn, The geographical variation of the Fulmar (*Fulmarus glacialis*) and the zones of marine environment in the North Atlantic, 327–355 (corrigendum, p. 686)
- Sanderling, 493, 508
- Sandpiper, Pectoral, 104
- Western, 104, 626
- Wood, 626
- Sargent, Theodore D., The role of experience in the nest building of the Zebra Finch, 48–61
- Sayornis phoebe*, 285
- Scaup, Greater, 103, 647
- Lesser, 103, 227, 230–234
- Schwartz, Paul, Bird songs from the tropics (rev.), 114–115
- Scoter, Black, 647
- White-winged, 103
- Scotland, 346, 353
- Scott, D. M., see Middleton, A. L. A., and—
- Seedsnipe, 99
- Seiurus aurocapillus*, 497, 649
- a. *aurocapillus*, 497
 - noveboracensis*, 497
 - n. *notabilis*, 497
- Selander, Robert K., Hybridization of Rufous-naped Wrens in Chiapas, México, 206–214
- Selasphorus rufus*, 286
- Sellerberg, G., see Berglund, B. E., *et al.*
- Semnornis frantzii*, 411
- Serin, 48
- Serinus canarius*, 48
- serinus, 349
- Setophaga picta*, 640
- ruticilla*, 497
- Sex ratio,
- Agelaius phoeniceus*, 357
 - Falco peregrinus*, 71
 - Leucosticte tephrocotis*, 202–203
 - Quiscalus quiscula*, 357
- Sexual dimorphism, in woodpeckers, 565–568
- Shearwater, Audubon's, 591–597
- Little, 595
 - Manx, 595
 - Shelduck, Cape, 646
- Shetland Islands, 334

- Shickley, Gail M., Calliope Hummingbird in Nebraska, 650
- Shoemaker, Vaughan H., see Dawson, William R., *et al.*
- Shoveler, 103, 647
- Sialia sialis caribaea*, 441, 453-455
s. meridionalis, 441, 453-455
- Sicalis lebruni*, 101
- Sick, Helmut, and Aristides P. A. Leão, Breeding sites of *Sterna eurygnatha* and other sea birds off the Brazilian coast, 507-508
- Silky-flycatcher, Black-and-yellow, 375, 420-422, 425
Gray, 375, 418-420, 425
Long-tailed, 375-426
- Siskin, Pine, 198
- Skua, 350
- Skutch, Alexander F., Life history of the Long-tailed Silky-flycatcher, with notes on related species, 375-426
- Slud, Paul, The birds of Costa Rica. Distribution and ecology (rev.), 289-292
- Smart, Glen, Body weights of newly hatched Anatidae, 645-648
- Smith, W. John, *Dendroica pensylvanica* in Trinidad, 279
- Snipe, Common, 104, 625
European Jack, 625
- Snow, D. W., The breeding of Audubon's Shearwater (*Puffinus lherminieri*) in the Galapagos, 591-597
- Solitaire, Townsend's, 275
- Somateria mollissima, 104, 333
spectabilis, 333
- Sorensen, J. H., see Bailey, Alfred M., and—
- South America, 67
- South Carolina, 494
- South Dakota, 215-220
- Sparrow, Chipping, 49, 175, 187
Golden-crowned, 634
Le Conte's, 644-645
- Savannah, 104, 281, 606, 618-620
- Song, 194, 268-269, 287-288, 371, 619
- White-crowned, 236-252, 619
White-throated, 26-47, 650
- Spatula clypeata*, 103, 647
platalea, 98
- Spheniscus magellanicus*, 96
- Spinus barbatus*, 101
pinus, 198
- Spitzbergen, 333, 338, 339, 340, 343, 344, 351, 352
- Spiza americana*, 278, 650
- Spizella passerina*, 49, 175, 187
- Springer, Heinrich K., see White, Clayton M., and—
- Sprunt, Alexander, Jr., Obituary of Donald John Nicholson, 324-325
- Stager, Kenneth E., The role of olfaction in food location by the Turkey Vulture (*Cathartes aura*) (rev.), 661-662
- Starling, 66, 70, 74, 75, 92
- Steganopus tricolor*, 496
- Stellula calliope*, 650
- Stercorarius longicaudus*, 19, 104, 333
parasiticus, 19, 333
pomarinus, 19, 333
skua skua, 333
- Sterna albifrons*, 649
cantiaca [= sandvicensis], 508
eurygnatha, 507-508
forsteri, 504
fuscata, 277
hirundinacea, 507-508
hirundo, 333, 504
maxima [= *Thalasseus maximus*], 508
paradisea, 104, 333, 631
sandvicensis [= *Thalasseus sandvicensis*], 507
s. acuflavida, 507
- Stettenheim, Peter, review by, 664-665
- Stickel, David W., Wing-stretching of Red-bellied Woodpeckers, 503
- Storer, Robert W., review by, 657-658
- Street, Phillips B., Obituary of Julian Kent Potter, 324
- Streptopelia decaocto*, 349
- Strix aluco*, 653
occidentalis, 651
varia, 89, 652
- Sturnus vulgaris*, 66
- Sula dactylatra*, 102, 103
leucogaster, 102, 271, 508
sula, 103
s. sula, 102
- Summers-Smith, J. D., The House Sparrow (rev.), 292-293
- Sunbird, Olive-bellied, 283

- Surinam, 502, 508–509
 Suthard, J. G., and George A. Allen, Jr.,
 The junglefowl, spurfowl and peafowl
 of the world (rev.), 112
 Swan, 97
 Whistling, 646
 Sweden, 351, 465, 472, 473, 476
 Swift, Common, 633
 White-rumped, 632–633
- Tachyeres patachonicus, 98
 pteneres, 98
 Tadorna cana, 646
 Taeniopygia castanotis, 48, 619
 Tanager, Flame-colored, 101
 Tangavius aeneus, 101
 Teal, Blue-winged, 647
 Green-winged, 104, 647
 Teale, Edwin Way, Audubon's wildlife
 (rev.), 300–301
 Telmatodytes palustris, 269
 Terathopius ecaudatus, 87
 Tern, Antarctic, 507
 Arctic, 104, 631
 Cayenne, 277, 507
 Common, 504
 Forster's, 504
 Least, 649
 Noddy, 109, 277, 591
 Royal, 277
 Sandwich, 507
 Sooty, 277
 Terpsiphone atrocaudata, 644
 a. periophthalmica, 644
 Territory size,
 Agelaius phoeniceus, 360
 Dendroica petechia, 274
 Texas, 19–21, 102, 172, 228–233, 465, 470,
 471, 493–496
 Textor cucullatus, 48
 Thalasseus eurygnathus [= sandvicensis
 eurygnathus], 277
 maximus, 277, 508
 sandvicensis, 507
 Thinocorus rumicivorus, 99
 Thrasher, Brown, 184
 California, 108
 Pearly-eyed, 643
- Threnetes ruckeri, 286
 r. ventosus, 286
 Thrush, 15, 166
 Gray-cheeked, 109
 Red-legged, 643
 Thryothorus ludovicianus, 187
 Tit, European, 370
 Tordoff, Harrison B., see Dawson, William
 R., *et al.*, 606–623
 Totanus flavipes, 99, 626
 Toucanet, Blue-throated, 415
 Towhee, Brown, 286
 Rufous-sided, 74
 Toxostoma redivivum, 107, 108
 Traylor, Melvin A., review by, 665–666
 Tringa glareola, 626
 Trochilus colubris, 216
 Troglodytes aedon albicans, 508
 musculus, 100
 troglodytes, 194, 624
 t. alasensis, 633
 Trogon, Coppery-tailed, 554
 Mexican, 554
 Trogon elegans, 554–555
 mexicanus, 554–555
 Trotter, D. M., see McLeod, W. M., *et al.*
 Troyer, Willard A., and Richard J. Hen-
 sel, Nesting and productivity of Bald
 Eagles on the Kodiak National Wild-
 life Refuge, Alaska, 636–638
 Turdus ericetorum, 15
 falklandii, 101
 merula, 15, 404
 migratorius, 48
 Turkey, 219, 427
 Turner, Cynthia Gale, Roosting behavior
 of the Blue Jay, 285
 Turnstone, Ruddy, 508
 Tympanuchus cupido pinnatus, 651
 Tyrannus melancholicus, 381, 452
 tyrannus, 49
 Tyto alba, 76, 506, 652
- Uria aalge, 333, 624, 631
 a. hyperborea, 333
 lomvia, 333, 335
- Vaurie, Charles, A survey of the birds of
 Mongolia (rev.), 110–111; reviews
 by, 293–294, 294–295, 295

- Vermivora gutturalis, 384
 peregrina, 497
- Vermont, 27–41, 71
- Vireo, Red-eyed, 496
- Vireo, 424
 olivaceus, 496
- Virginia, 500
- Voice,
 Bubo virginianus, 651
 Campylorhynchus rufinucha, 208
- Dendrocopos arizonae, 573
- Dendrocopos scalaris, 573
- Dendrocopos stricklandi, 573
- Dendrocopos villosus, 573
- Falco peregrinus, 76
- Mimus polyglottos, 161–189
- Ptilogonyx caudatus, 381–382
- Ptilogonyx cinereus, 418–419
- Rissa brevirostris, 629–630
- Rissa tridactyla, 629–630
- Zonotrichia albicollis, 26–47
- Wagtail, Yellow, 49
- Walkinshaw, Lawrence H., Proceedings of the Eighty-second Stated Meeting of the American Ornithologists' Union, 253–264; Attentiveness of cranes at their nests, 465–476
- Wallace, George J., see Clarke, C. H. D., *et al.*
- Wan Tho, Loke, obituary of, 322–323
- Wang, Sy Ying Chen, see Hudson, George E., *et al.*
- Warbler, Black-cheeked, 384
 Blackpoll, 502
 Black-polled Yellowthroat, 268–269
 Black-throated Blue, 497
 Chestnut-sided, 279
 Flame-throated, 384, 411
 Great Reed, 241
 Myrtle, 502, 503, 634
 Parula, 649
 Red, 552
 Tennessee, 497
 Yellow, 274–275
- Washington, 237
- Waterthrush, Northern, 497
- Water-tyrant, Pied, 509
- Waxwing, 155, 158
 Bohemian, 155, 633
 Cedar, 49, 155, 159, 382, 383, 419, 422–424, 504
- Weaver, African Village, 48
 “Yellow,” 48
- Weights of birds,
 Accipiter gentilis, 284
 Anatidae (newly hatched), 645–648
 Campylorhynchus rufinucha, 211
 Dendrocopos stricklandi, 563–565
 Loxia curvirostra, 612
 Zonotrichia leucophrys, 238, 240–247
- Weights of eggs,
 Molothrus bonariensis, 509
- Weights of organs,
 testes (*Molothrus ater*), 505
- Weller, Milton W., Chronology of pair formation in some Nearctic *Aythya* (Anatidae), 227–235
- Welty, Joel Carl, *The life of birds* (rev.), 113–114
- West Indies, 109, 277, 279, 502
- Westerkov, Kaj, review by, 659–660
- Weston, Francis M., and Ellison A. Williams, Recent records of the Eskimo Curlew, 493–496 (corrigendum, p. 686)
- Wetherbee, David Kenneth, and Brooke Meanley, Natal plumage characters in rails, 500–501
- Wetmore, Alexander, review by, 661–662
- Whimbrel, 493, 494, 495, 686
- White, Clayton M., and Heinrich K. Springer, Notes on the Gyrfalcon in western coastal Alaska, 104–105
- Widgeon, American, 103, 647
- Wiens, John A., Behavioral interactions of Red-winged Blackbirds and Common Grackles on a common breeding ground, 356–374
- Wildenthal, Joyce L., Structure in primary song of the Mockingbird (*Mimus polyglottos*), 161–189
- Williams, Ellison A., see Weston, Francis M., and—
- Williams, Lovett E., Jr., Jaegers in the Gulf of Mexico, 19–25

- Williamson, Kenneth, Identification for ringers. 3. The genus *Sylvia* (rev.), 300
- Wilsonia pusilla*, 411
- Wisconsin, 211, 222–223, 233, 504
- Wolters, H. E., see Niethammer, G., *et al.*
- Woodcock, American, 649
- Woodpecker, 216
- Acorn, 544
 - Arizona, 537, 589
 - Downy, 557
 - Hairy, 545, 547–548
 - Ladder-backed, 547
 - Nuttall's, 557, 559
 - Red-bellied, 503
 - Red-cockaded, 559
 - Red-headed, 74
 - Strickland's, 537–587
- Woolfenden, Glen E., editor, recent literature, 118–134, 303–318, 519–535, 667–680; A specimen of the Red-footed Booby from Florida, 102–103
- Worth, C. Brooke, and Thomas H. G. Aitken, First record of the Gray-cheeked Thrush in Trinidad, West Indies, 109
- Wren, Carolina, 184, 187
- Gray-barred, 552
- House, 508, 509
- Long-billed Marsh, 269
- Rufous-naped, 206–214
- Winter, 194, 624, 633
- Xanthocephalus xanthocephalus*, 370
- Xema sabini*, 104, 333, 649
- Xolmis pyrope*, 100
- Yellowlegs, Lesser, 626
- Yellowthroat, Black-polled, 268, 269
- Yocom, Charles F., Breeding record for Redhead in Alaska, 103
- Zenaidura auriculata*, 100
- macroura, 74, 107, 108, 618
- Zimmerman, Dale A., and Russell E. Mumford, First specimens of three species of birds from Kenya, 282–283
- Zimmerman, John L., Digestive efficiency and premigratory obesity in the Dickcissel, 278–279
- Zonibyx modestus*, 99
- Zonotrichia*, 236
- albicollis*, 26, 240, 650
 - atricapilla*, 625, 634
 - capensis*, 101
 - leucophrys gambelii*, 236, 237, 240, 619
- Zugunruhe, 247

DATE OF ISSUE (Vol. 82, No. 4): November 18, 1965.