

INDEX TO VOLUME 39

PREPARED BY AUTUMN A. FARLESS

The index includes references to general topics, common names, keywords, and authors. Reference is also made to book reviews and letters. Taxa other than raptors are included where referenced by authors.

A

- Abundance, 80–83
 relative, 466–471
- Accipiter cooperii*, 109
 gentilis, 210–221, 222–228, 229–236, 237–246, 247–252,
 264–273, 274–285, 286–295, 296–302, 303–309,
 310–323, 324–334, 335–341, 342–350, 439–444
 atricapillus, 192–209
 laingi, 253–263
- Activity centers, 253–263
- Adaptive kernel, 253–263
- Aegolius acadicus brooksi*, 134–141
- Agostini, Nicolantonio, Are earlier estimates of *Accipiter*-*formes* crossing the channel of Sicily (Central Mediterranean) during spring migration accurate?, 184–186
- Agricultural areas, 55–60
- Agriculture, 429–438
- Alarm call, 475–476
- Alencar Carvalho, Carlos Eduardo, see Mendes de Carvalho Filho, Eduardo Pio
- Allen, Deborah J., see DeCandido, Robert
- Anchor-bolt ladder, 109
- Andersen, David E., Stephen DeStefano, Michael I. Goldstein, Kimberly Titus, Cole Crocker-Bedford, John J. Keane, Robert G. Anthony, Robert N. Rosenfield, Technical review of the status of Northern Goshawks in the western United States, 192–209
- Andersen, David E., see Boal, Clint W.
- Andersen, David E., see Smithers, Brett L.
- Andrade, Analía, see Sauthier, Daniel E. Udrizar
- Anthony, Robert G., see Andersen, David E.
- Anthropogenic disturbance, 97–101
- Antolin, Michael F., see Bayard de Volo, Shelley
- Aquila clanga*, 462–466
- Argentina, 65–69
- Argüelles, Cerafina, see Castellanos, Aradit
- Arizona, 274–285
- Arkansas, 74–79
- Asio otus*, 445–453
- Athene cunicularia*, 429–438
 noctua, 156–159, 454–457
- Attalea maripa*
- B**
- Baja California, 472–475
- Baldassarre, Guy A., see Jensen, Wendy J.
- Bayard de Volo, Shelley, Richard T. Reynolds, J. Rick Topinka, Bernie May, and Michael F. Antolin, Population genetics and genotyping for mark-recapture studies of Northern Goshawks (*Accipiter gentilis*) on the Kaibab Plateau, Arizona, 286–295
- Bechard, Marc J., see Fairhurst, Graham D.
- Bednarz, J.C., see Radley, Paul M.
- Bednarz, J.C., A Review of Hawks and Owls of Eastern North America, by Donald S. Heintzelman, 2004, 478–479
- Beier, Paul, see Boyce, Douglas A., Jr.
- Begall, Sabine, The relationship of foraging habitat to the diet of Barn Owls (*Tyto alba*) from central Chile, 97–101
- Belthoff, James R., see Moulton, Colleen E.
- Bennett, Jason R. and P.H. Bloom, Home range and habitat use by Great Horned Owls (*Bubo virginianus*) in southern California, 119–126
- Bildstein, Keith L., see Jensen, Wendy J.
- Bird, David M., see Laing, Dawn K.
- Bird, David M., see Chubbs, Tony E.
- Black-Hawk, Common, 351–364
 Cuban, 351–364
- Bloom, Peter H., see Bennett, Jason R.
- Bloszyk, Jerzy, see Gwiazdowicz, Dariusz J.
- Boal, Clint W., Preface: Proceedings of the international symposium on the ecology and management of Northern Goshawks, 189
- Boal, Clint W., Productivity and mortality of Northern Goshawks in Minnesota, 222–228
- Boal, Clint W., see Smithers, Brett L.
- Boavista, 80–83
- Bonin Islands, 173–179
- Bootstrapping, 253–263, 274–285
- Botella, Francisco, see Navarro, Joan
- Boyce, Douglas A., Jr., Patricia L. Kennedy, Paul Beier, Michael F. Ingraldi, Susie R. MacVean, Melissa S. Siders, John R. Squires, and Brian Woodbridge, When are goshawks not there? Is a single visit enough to infer absence at occupied nest areas?, 296–302
- Brady, Ryan S., see Moulton, Colleen E.
- Brazil, southeastern, 89–92
- Breeding, 222–228, 229–236
 chronology, 74–79
 cooperative, 92–94
 range, 70–74

British Columbia, 1–10, 335–341

Bubo magellanicus, 163–166

virginianus, 111–118, 119–126

Bustamante, Javier, see Rodríguez, Carlos

Buteo buteo, 466–474

jamaicensis, 108, 439–444

platypterus brunnescens, 404–416

toyoshimai, 173–179

Buteogallus anthracinus, 351–364

gundlachi, 351–364

subtilis, 351–364

Buzzard, Common, 173–179, 466–474

C

California, southern, 119–126

Calvo, José F., see Martínez, José E.

Camera, remote, 303–309

Camiña, Alvaro, see Garrido, José Rafael

Canary Islands, 186–187

Caprimulgus macrurus, 106–107

Capture-recapture, 286–295

Caracara, Yellow-headed, 94–97

Caribbean, 94–97

Carrete, Martina, see Navarro, Joan

Casado, Eva and Miguel Ferrer, Analysis of reservoir selection by wintering Ospreys (*Pandion haliaetus haliaetus*) in Andalusia, Spain: a potential tool for re-introduction, 168–173

Castellanos, Aradit, Cerafina Argüelles, Federico Salinas-Zavala, Alfredo Ortega-Rubio, New nesting record and observations of breeding Peregrine Falcons in Baja California Sur, Mexico, 472–475

Cebus olivaceus, 458–461

Cervera, Francisco, see García, Ana María

Chambers, Carol L., see Gatto, Angela E.

Chile, 55–60, 97–101

Chiroptera, 445–453

Chubbs, Tony E., Matthew J. Solensky, Dawn K. Laing, David M. Bird, and Geoff Goodyear, Using a portable anchor-bolt ladder to access rock-nesting Osprey, 103–106

see Laing, Dawn K.

Circus spilonotus, 106–107

CITES, 386–393

Colorado, 166–168

Community, 156–159

Competition, 156–159, 439–444

Connecticut, 342–350

Corales Stappung, Ema Soraya, see Rojas, Ricardo A. Figueroa

Crete, 179–183

Crocker-Bedford, Cole, see Andersen, David E.

Crozier, Michelle L., The effect of broadcasting Great Horned Owl vocalizations on Spotted Owl vocal responsiveness, 111–118

D

DeCandido, Robert and Deborah J. Allen, First nesting of Cooper's Hawks (*Accipiter cooperii*) in New York City since 1955, 109

Dekker, Dick and Robert Taylor, A change in foraging success and cooperative hunting by a breeding pair of Peregrine Falcons and their fledglings, 394–403

de la Rocha, J.L. Paz, see Garrido, José Rafael

DeLong, John P., Timothy D. Meehan, and Ruth B. Smith, Investigating fall movements of hatch-year Flammulated Owls (*Otus flammeolus*) in central New Mexico using stable hydrogen isotopes, 19–25

Departure, 462–466

Desimone, Steven M. and Stephen DeStefano, Temporal patterns of Northern Goshawk nest area occupancy and habitat: a retrospective analysis, 310–323

DeStefano, Stephen, see Andersen, David E.

DeStefano, Stephen, see Rogers, Andi S.

DeStefano, Stephen, see Desimone, Steven M.

DeStefano, Stephen, A review of the status and distribution of Northern Goshawks in New England, 342–350

Detectability, 274–285

Detection rates, 296–302

Diet, 55–60, 65–69, 80–83, 97–101, 163–166, 173–179, 179–183, 237–246, 264–273, 303–309, 439–444, 445–453

Digital image analysis, 127–133

Dispersal, 11–18

natal, 253–263

Distance sampling, 237–246

Distribution, 342–350

Doyle, Donald D., see McClaren, Erica L.

Doyle, Frank I., see Mahon, Todd

E

Eastham, Chris P. and Mike K. Nicholls, Morphometric analysis of large *Falco* species and their hybrids with implications for conservation, 386–393

Eagle, Bald, 1–10, 11–18

Booted, 92–94, 159–163

Greater Spotted, 462–466

Ecology, 351–364

Egea, María, see Garrido, José Rafael

Eggs, 89–92

Egyptian Vulture, 186–187

Elanoides forficatus, 94–97

Elanus leucurus, 378–385

Elliott, John E., see Elliott, Kyle Hamish

Elliott, Kyle Hamish, Christopher E. Gill, and John E. Elliott, The influence of tide and weather on provisioning rates of chick-rearing Bald Eagles in Vancouver Island, British Columbia, 1–10

Endangered, 404–416

Enderson, James H., Changes in site occupancy and nest-

ing performance of Peregrine Falcons in Colorado, 1963–2004, 166–168
 Europe, eastern, 36–54
 Experiment, cross-over, 111–118

F

Fairhurst, Graham D. and Marc J. Bechard, Relationships between winter and spring weather and Northern Goshawk (*Accipiter gentilis*) reproduction in northern Nevada, 229–236
Falco cherrug, 386–393
femoralis, 55–60
naumanni, 127–133
newtoni, 149–155
novaezeelandiae, 386–393
peregrinus, 166–168, 386–393, 394–403, 472–475
rusticolus, 386–393
sparverius, 84–88, 94–97, 378–385
tinnunculus alexandri, 80–83
 Falcon, Aplomado 55–60
 New Zealand, 386–393
 Peregrine, 166–168, 386–393, 394–403, 472–475
 Saker, 386–393
 Falcons, 378–385
 Family break up, 462–466
 Feather, 84–88
 Feeding ecology, 97–101
 Ferland, Cheron, see Forsman, Eric D.
 Ferrer, Miguel, see Casado, Eva
 Fidelity, site, 134–141
 Fish production, 168–173
 Fitness, 210–221
 Fitzsimons, James A., Attempted predation on a Large-tailed Nightjar (*Caprimulgus macrurus*) by an Eastern Marsh-Harrier (*Circus spilonotus*) in coastal Vietnam, 106–107
 Fledging-dependency period, 253–263
 success, 26–35
 Food habits, 429–438, 439–444
 niche, 429–438
 breadth, 439–444
 partitioning, 159–163
 Foraging, 439–444
 association, 458–461
 Forest, 159–163
 karst, 404–416
 management, 296–302, 324–334
 Forsman, Eric D., Timmothy J. Kaminski, Jeffery C. Lewis, Kevin J. Maurice, Stan G. Sovern, Cheron Ferland, and Elizabeth M. Glenn, Home range and habitat use of Northern Spotted Owls on the Olympic Peninsula, Washington, 365–377
 Fortabat, Sofia Heinonen, see Pardiñas, Ulyses F.J.
 French, John B., Jr., see Quinn, Michael J., Jr.
 Frye, Graham G., A previously undescribed vocalization of the Northern Pygmy-Owl, 476–477

G

Gaibani, Giorgia, see Pandolfi, Massimo
 Gangoso, Laura and César-Javier Palacios, Ground nesting by Egyptian Vultures (*Neophron percnopterus*) in the Canary Islands, 186–187
 García, Ana María, Francisco Cervera, and Alejandro Rodríguez, Bat predation by Long-eared Owls in Mediterranean and temperate regions of southern Europe, 445–453
 García, David, see Navarro, Joan
 Garrido, José Rafael, Alvaro Camiña, Mariangela Guinda, María Egea, Nouridine Mouati, Alfonso Godino, and J.L. Paz de la Rocha, Absence of the Eurasian Griffon (*Gyps fulvus*) in northern Morocco, 70–74
 Garrido, Orlando H., see Wiley, James W.
 Gatto, Angela E., Teryl G. Grubb, and Carol L. Chambers, Red-tailed Hawk dietary overlap with Northern Goshawks on the Kaibab Plateau, Arizona, 439–444
 Gender determination, 127–133
 Genetic structure, 192–209
 variability, 142–148
 Geographical-catchment area, 19–25
 Gill, Christopher E., see Elliott, Kyle Hamish
 Giménez, Andrés, see Navarro, Joan
Glaucidium gnoma, 476–477
 Glenn, Elizabeth M., see Forsman, Eric D.
 Godino, Alfonso, see Garrido, José Rafael
 Goldstein, Michael I., see Andersen, David E.
 González, Carlos, see Martínez, José E.
 González-Bravo, Betzabeth, see Meraz, Juan
 Goodyear, Geoff, see Chubbs, Tony E.
 Goshawk, Northern, 192–209, 210–221, 222–228, 229–236, 237–246, 247–252, 253–263, 264–273, 274–285, 286–295, 296–302, 303–309, 310–323, 324–334, 335–341, 342–350, 439–444
 Gregory, Mark S., see Jensen, Wendy J.
 Griffon, Eurasian, 70–74, 179–183
 Ground nesting, 186–187
 Grubb, Teryl G., see Gatto, Angela E.
 Guinda, Mariangela, see Garrido, José Rafael
 Gutiérrez, R.J., see Crozier, Michelle L.
 Gwiazdowicz, Dariusz J., Jerzy Bloszyk, Tadeusz Mizera, and Piotr Tryjanowski, Mesostigmatic mites (Acar Mesostigmata) in White-tailed Sea Eagle nests (*Haliaeetus albicilla*), 60–65
Gyps fulvus, 70–74, 179–183
 Gyrfalcon, 386–393

H

Habitat, 310–323
 model, 404–416
 relations, 192–209
 use, 119–126, 365–377
 Habits, food, 149–155
Haliaeetus albicilla, 60–65
leucocephalus, 1–10, 11–18

- Harrier, Eastern Marsh, 106–107
 Hatching success, 26–35
 Hawk, Broad-winged, 404–416
 Cooper's, 109
 Red-tailed, 108, 439–444
 Hawks, 378–385
 Hegyi, Zoltán, see Sasvári, Lajos
 Hengstenberg, Derek W. and Francisco Vilella, Nesting ecology and behavior of Broad-winged Hawks in moist karst forests of Puerto Rico, 404–416
 Heterogeneity, individual, 210–221
Hieraaetus pennatus, 92–94, 159–163
 Hoffmann, Gyula, see Mátics, Róbert
 Holschuh, Carmen I. and Ken A. Otter, Using vocal individuality to monitor Queen Charlotte Saw-whet Owls (*Aegolius acadicus brooksi*), 134–141
 Home range, 119–126, 365–377
 Horváth, Győző, see Mátics, Róbert
 Honey-buzzard, European, 184–186
 Hunting, adult, 394–403
 cooperative, 394–403
 fledgling, 394–403
 tandem, 394–403
 Hybrids, falcon, 386–393

I

- Iberá-Ñeembucú wetlands, 65–69
Ictinia mississippiensis, 108
 Idaho, 429–438
 Immature movements, 253–263
 Individual identification, 286–295
 Ingraldi, Michael F., A skewed sex ratio in Northern Goshawks: is it a sign of a stressed population?, 247–252
 Ingraldi, Michael F., see Boyce, Douglas A., Jr.
 Ingraldi, Michael F., see Rogers, Andi S.
 Introduced animals, 173–179
 Introgression, 142–148
 Iverson, W.F., 102–103

J

- Juvenile, 11–18
 Jensen, Wendy J., Mark S. Gregory, Guy A. Baldassarre, Francisco Vilella, and Keith L. Bildstein, Raptor abundance and distribution on the Llanos wetlands of Venezuela, 417–428
 Joy, Suzanne M., see Reynolds, Richard T.

K

- Kaibab Plateau, 210–221
 Kaminski, Timothy J., see Forsman, Eric D.
 Kato, Yuka and Tadashi Suzuki, Introduced animals in the diets of the Ogasawara Buzzard, an endemic insular raptor in the Pacific Ocean, 173–179
 Keane, John J., see Andersen, David E.
 Kennedy, Patricia L., see Boal, Clint W.
 Kennedy, Patricia L., see McClaren, Erica L.

- Kennedy, Patricia L., see Boyce, Douglas A., Jr.
 Kestrel, Alexander's, 80–83
 American, 84–88, 94–97, 378–385
 Common, 80–83
 Lesser, 127–133
 Madagascar, 149–155
 Kite, Black, 184–186
 Gray-headed, 89–92
 Mississippi, 108
 Swallow-tailed, 94–97
 White-tailed, 378–385
 Klein, Ákos, see Mátics, Róbert
 Kowalski, Jan, see Meyburg, Bernd-U.

L

- Labrador, 11–18
 Laing, Dawn K., David M. Bird, and Tony E. Chubbs, First complete migration cycles for juvenile Bald Eagles (*Haliaeetus leucocephalus*) from Labrador, 11–18
 Laing, Dawn K., see Chubbs, Tony E.
 Landscape change, 310–323
Leptodon cayanensis, 89–92
 Lewis, Jeffery C., see Forsman, Eric D.
 Livezey, Kent B., Iverson (2004) on Spotted Owls and Barred Owls: comments on methods and conclusion, 102–103
 Llanos, 417–428

M

- Maciorowski, Grzegorz, see Meyburg, Bernd-U.
 MacVean, Susie R., see Boyce, Douglas A., Jr.
 Mahon, Todd and Frank I. Doyle, Effects of timber harvesting near nest sites on the reproductive success of Northern Goshawks (*Accipiter gentilis*), 335–341
 Maine, 342–350
 Management, adaptive, 335–341
 Martínez, José Antonio, see Zuberogoitia, Iñigo
 Martínez, José E., Carlos González, and José F. Calvo, Cooperative nesting by a trio of Booted Eagles (*Hieraaetus pennatus*), 92–94
 Martínez, José Enrique, see Zuberogoitia, Iñigo
 Martínez, José E. and José F. Calvo, Prey partitioning between mates in breeding Booted Eagles (*Hieraaetus pennatus*), 159–163
 Martínez-Cruz, Begoña, see Rodríguez, Carlos
 Massachusetts, 342–350
 Mátics, Róbert, Sándor Varga, Balázs Opper, Ákos Klein, Győző Horváth, Alexandre Roulin, Péter Putnoky, and Gyula Hoffmann, Partitioning of genetic (RAPD) variability among sexes and populations of the Barn Owl (*Tyto alba*) in Europe, 142–148
 Maurice, Kevin J., see Forsman, Eric D.
Mauritia flexuosa, 458–461
 May, Bernie, see Bayard de Volo, Shelley
 McClaren, Erica L., Patricia L. Kennedy, and Donald D. Doyle, Northern Goshawk (*Accipiter gentilis laingi*)

- post-fledging areas on Vancouver Island, British Columbia, 253–263
- McNabb, F.M. Anne, see Quinn, Michael J., Jr.
- Mediterranean basin, 445–453
central, 184–186
- Meehan, Timothy D., see DeLong, John P.
- Mendes de Carvalho, Gustavo Diniz, see Mendes de Carvalho Filho, Eduardo Pio
- Mendes de Carvalho Filho, Eduardo Pio, Gustavo Diniz Mendes de Carvalho, and Carlos Eduardo Alencar Carvalho, Observations of nesting Gray-headed Kites (*Leptodon cayanensis*) in southeastern Brazil, 89–92
- Meraz, Juan and Betzabeth González-Bravo, First summer records of Ospreys (*Pandion haliaetus*) along the coast of Oaxaca, Mexico, 187–188
- Mesostigmata, 60–65
- México, 187–188, 472–475
- Meyburg, Bernd-U., Christiane Meyburg, Tadeusz Mizera, Grzegorz Maciorowski, and Jan Kowalski, Family break up, departure, and autumn migration in Europe of a family of Greater Spotted Eagles (*Aquila clanga*) as reported by satellite telemetry, 462–466
- Meyburg, Christiane, see Meyburg, Bernd-U.
- Migration, 11–18, 94–97, 462–466
counts, 184–186
patterns, 19–25
spring, 184–186
- Miller, Karl E., Red-tailed Hawk predepredates Mississippi Kite nestling at dawn, 108
- Milvago chimachima*, 94–97
- Milvus migrans*, 184–186
- Mínguez, Eduardo, see Navarro, Joan
- Minnesota, 222–228, 264–273
- Mites, 60–65
- Mizera, Tadeusz, see Gwiazdowicz, Dariusz J.
- Mizera, Tadeusz, see Meyburg, Bernd-U.
- Molecular sexing, 286–295
- Molt, 84–88
preformative, 378–385
- Monitoring, 274–285
raptor, 324–334
- Monkeys, wedge-capped capuchin, 458–461
- Morocco, 70–74
- Morphometric, 386–393
- Mortality, 222–228
- Mouati, Nouridine, see Garrido, José Rafael
- Moulton, Colleen E., Ryan S. Brady, and James R. Belthoff, A comparison of breeding season food habits of Burrowing Owls nesting in agricultural and non-agricultural habitat in Idaho, 429–438
- N**
- Navarro, Joan, Eduardo Mínguez, David García, Carlos Villacorta, Francisco Botella, José Antonio Sánchez-Zapata, Martina Carrete, and Andrés Giménez, Differential effectiveness of playbacks for Little Owls (*Athene noctua*) surveys before and after sunset, 454–457
- Negro, Juan José, see Rodríguez, Carlos
- Neophron percnopterus*, 186–187
- Neotropics, 417–428
- Nest alternate, 274–285
area, 296–302, 335–341
historical, 310–323
biology 60–65, 89–92
depredation, 108
structure, 89–92
success, 404–416
- Nesting, 109
biology, 89–92, 149–155
record, 472–475
- Nesting structures, artificial, 74–79
- Nestling, 89–92, 127–133, 247–252
- Nests, 149–155
- Nevada, 229–236
- New England, 342–350
- New Hampshire, 342–350
- New York City, 109
- Nicholls, Mike K., see Eastham, Chris P.
- Nightjar, Large-tailed, 106–107
- Nijman, Vincent, Tineke G. Prins, and J.H. (Hans) Reuter, Timing and abundance of migrant raptors on Bonaire, Netherlands Antilles, 94–97
- Noon, Barry R., see Salafsky, Susan R.
- O**
- Oaxaca, 187–188
- Occupancy, 296–302
nest site, 324–334
rate, 166–168
- Ogasawara Islands, 173–179
- Olympic Peninsula, 365–377
- Ontiveros, Diego, Abundance and diet of Alexander's Kestrel (*Falco tinnunculus alexandri*) on Boavista Island (Archipelago of Cape Verde), 80–83
- Opper, Balázs, see Mátics, Róbert
- Oregon, 310–323
- Ortega-Rubio, Alfredo, see Castellanos, Aradit
- Osprey, 103–106, 168–173, 187–188
- Otter, Ken A., see Holschuh, Carmen I.
- Ottinger, Mary Ann, see Quinn, Michael J., Jr.
- Otus flammeolus*, 19–25
scops, 156–159
- Owl, Barn, 65–69, 74–79, 97–101, 142–148, 156–159, 163–166
Barred, 102–103
Burrowing, 429–438
California Spotted, 111–118
Flammulated, 19–25
Great Horned, 111–118, 119–126
Little, 156–159, 454–457
Long-eared, 445–453

- Magellanic Horned, 163–166
 Northern Saw-whet, 134–141
 Northern Spotted, 184–186, 365–377
 Rufous-legged, 163–166
 Scops, 156–159
 Tawny, 26–35, 156–159
- P**
- Palacios, César-Javier, see Gangoso, Laura
 Palms, *Attalea maripa*, 458–461
Pandion haliaetus, 103–106, 168–173, 187–188
 Pandolfi, Massimo, Alessandro Tanferna, and Giorgia Gaibani, Seasonal patterns of Common Buzzard (*Buteo buteo*) relative abundance and behavior in Pollino National Park, Italy, 466–471
 Paraguay, 65–69
 Pardiñas, Ulyses F.J., see Sauthier, Daniel E. Udrizar
 Pardiñas, Ulyses F.J., Pablo Teta, and Sofía Heinonen Fortabat, Vertebrate prey of the Barn Owl (*Tyto alba*) in subtropical wetlands of northeastern Argentina and eastern Paraguay, 65–69
 Parental age, 26–35
 condition, 26–35
 Patla, Susan M., Monitoring results of Northern Goshawk nesting areas in the greater Yellowstone ecosystem: is decline in occupancy related to habitat change?, 324–334
 PCA, 386–393
 Pellet analysis, 179–183
Pernis apivorus, 184–186
 Playback effectiveness, 454–457
 Plumage, 84–88
 Poland, 60–65
 Polygamy, 92–94
 Polygyny, 92–94
 Population change, 166–168
 status, 36–54
 trend, 192–209, 229–236
 Predation, 156–159
 attempted, 106–107
 Predator-prey dynamics, 237–246
 Predictive model, 168–173
 Prey biomass, 65–69
 delivery, 404–416
 rate, 303–309
 density, 237–246
 diversity, 264–273
 provisioning, 159–163
 Principal component analysis, 386–393
 Prins, Tineke G., see Nijman, Vincent
 Probability of identity, 286–295
 Productivity, 1–10, 74–79, 149–155, 166–168, 222–228, 237–246
 Puerto Rico, 404–416
 Putnoky, Péter, see Matics, Róbert
 Pygmy-Owl, Northern, 476–477
- Pyle, Peter, First-cycle molts in North American Falconiformes, 378–385
- Q**
- Quinn, Micheal J., Jr., John B. French, Jr., F.M. Anne McNabb, and Mary Ann Ottinger, The role of thyroxine on the production of plumage in the American Kestrel (*Falco sparverius*), 84–88
- R**
- Rabearivony, Jeanneney, see Rene de Roland, Lily-Arison Radiotelemetry, 365–377
 Radley, Paul M. and James C. Bednarz, Artificial nest structure use and reproductive success of Barn Owls in northeastern Arkansas, 74–79
 RAPD, 142–148
 Razafimanjato, Gilbert, see Rene de Roland, Lily-Arison Recruitment, 210–221
 Reintroduction, 168–173
 Rene de Roland, Lily-Arison, Jeanneney Rabearivony, Harilalaina Robenarimangason, Gilbert Razafimanjato, and Russell Thorstrom, Breeding biology and food habits of the Madagascar Kestrel (*Falco newtoni*) in northeastern Madagascar, 149–155
 Reproduction, 274–285
 Reproductive success, 74–79, 102–103, 166–168, 210–221, 335–341
 Reservoirs, 168–173
 Response, heterospecific, 111–118
 Reuter, J.H. (Hans), see Nijman, Vincent
 Reversed size dimorphism (RSD), 159–163
 Review, 192–209
 Reynolds, Richard T., In memoriam: Suzanne Merideth Joy, 190–191
 Reynolds, Richard T., see Wiens, J. David
 Reynolds, Richard T., see Salafsky, Susan R.
 Reynolds, Richard T., J. David Wiens, Suzanne M. Joy, and Susan R. Salafsky, Sampling considerations for demographic and habitat studies of Northern Goshawks, 274–285
 Reynolds, Richard T., see Bayard de Volo, Shelley
 RGB values, 127–133
 Rhode Island, 342–350
 Robenarimangason, Harilalaina, see Rene de Roland, Lily-Arison
 Rodents, sigmodontine, 163–166
 Rodríguez, Alejandro, see García, Ana María
 Rodríguez, Carlos, Javier Bustamante, Begoña Martínez-Cruz, and Juan José Negro, Evaluation of methods for gender determination of Lesser Kestrel nestlings, 127–133
 Rogers, Andi S., Stephen DeStefano, and Michael F. Ingraldi, Quantifying Northern Goshawk diets using remote cameras and observations from blinds, 303–309
 Rojas, Ricardo A. Figueroa and Ema Soraya Corales Stapung, Seasonal diet of the Aplomado Falcon (*Falco*

- femorals*) in an agricultural area of Araucanía, southern Chile, 55–60
 Rosenfield, Robert N., see Andersen, David E.
 Roulin, Alexandre, see Mátics, Róbert

S

- Salafsky, Susan R., Richard T. Reynolds, and Barry R. Noon, Patterns of temporal variation on goshawk reproduction and prey resources, 237–246
 Salafsky, Susan R., see Reynolds, Richard T.
 Sahnas-Zavala, Federico, see Castellanos, Aradit
 Sampling, 274–285
 repeated, 296–302
 Sánchez-Zapata, José Antonio, see Navarro, Joan
Sarcoramphus papa, 458–461
 Sasvári, Lajos and Zoltán Hegyi, Effects of breeding experience on nest-site choice and the reproductive performance of Tawny Owls (*Strix aluco*), 26–35
 Satellite telemetry, 11–18, 462–466
 Sauthier, Daniel E. Udrizar, Analía Andrade, and Ulyses F.J. Pardiñas, Predation of small mammals by Rufous-legged Owl, Barn Owl, and Magellanic Horned Owl in Argentinian Patagonia Forests, 163–166
 Savanna, 417–428
 Schlee, Marsha A., King Vultures (*Sarcoramphus papa*) forage in moriche and cucurít palm stands, 458–461
 Sea Eagle, White-tailed, 60–65
 Seamons, Mark E., see Crozier, Michelle L.
 Sex allocation, 247–252
 ratio, 247–252
 Sicily, Channel of, 184–186
 Siders, Melissa S., see Boyce, Douglas A., Jr.
 Smith, Ruth B., see DeLong, John P.
 Smithers, Brett L., Clint W. Boal, and David E. Andersen, Northern Goshawk diet in Minnesota: an analysis using video recording systems, 264–273
 Solensky, Matthew J., see Chubbs, Tony E.
 Sovern, Stan G., see Forsman, Eric D.
 Spain, southern, 168–173
 Squires, John R., see Boyce, Douglas A., Jr.
 Squirrel, red, 264–273
 Stable-hydrogen isotopes, 19–25
 Status, 192–209, 342–350
 Stopover, 11–18
Strix aluco, 26–35, 156–159
 occidentalis caurina, 365–377
 occidentalis, 102–103, 111–118
 rufipes, 163–166
 varia, 102–103
 Subspecies, 142–148
 Insular 173–179
 Success, reproductive, 166–168
 Survey, auditory, 111–118
 method, 454–457
 population, 454–457
 roadside, 417–428, 466–471

- techniques, 324–334
 Suzuki, Tadashi, see Kato, Yuka

T

- Tagging, genetic, 286–295
Tamiasciurus hudsonicus, 264–273
 Tanferna, Alessandro, see Pandolfi, Massimo
 Taxonomy, 351–364
 Taylor, Robert, see Dekker, Dick
 Techniques, 103–106
 Territoriality, 111–118
 Territory occupancy, 274–285
 Teta, Pablo, see Pardiñas, Ulyses F.J.
 Thorstrom, Russell, see Rene de Roland, Lily-Arison
 Threats, 36–54
 Thyroxine, 84–88
 Tides, 1–10
 Timber harvesting, 335–341
 Titus, Kimberly, see Andersen, David E.
 Topinka, J. Rick, see Bayard de Volo, Shelley
 Trio, 92–94
 Trophic plasticity, 445–453
 Tryjanowski, Piotr, see Gwiazdowicz, Dariusz J.
 Turan, Levent, The status of diurnal birds of prey in Turkey, 36–54
 Turkey, 36–54
Tyto alba, 65–69, 97–101, 142–148, 156–159, 163–166
 pratincola, 74–79

U

- United States, northeastern, 342–350
 western, 192–209

V

- Varga, Sándor, see Mátics, Róbert
 Venezuela, 417–428
 Vermont, 342–350
 Video surveillance, 303–309
 Vietnam, 106–107
 Vilella, Francisco, see Jensen, Wendy J.
 Vilella, Francisco, see Hengstenberg, Derek W.
 Villacorta, Carlos, see Navarro, Joan
 Vocal individuality, 134–141
 Vocalization, 476–477
 Vulture, King, 458–461

W

- Washington, 365–377
 Weather, 1–10, 229–236
 condition, 26–35
 Wetlands, 417–428
 Wiens, J. David and Richard T. Reynolds, Is fledging success a reliable index of fitness in Northern Goshawks?, 210–221
 Wiens, J. David, see Reynolds, Richard T.
 Wiley, James W. and Orlando H. Garrido, Taxonomic sta-

tus and biology of the Cuban Black-Hawk, *Buteogallus anthracinus gundlachii* (Aves: Accipitridae), 351–364
Wintering, 70–74
Woodbridge, Brian, see Boyce, Douglas A., Jr.

X

Xirouchakis, Stavros M., The diet of Eurasian Griffons (*Gyps fulvus*) in Crete, 179–183

Z

Zabala, Jabi, see Zuberogoitia, Iñigo
Zuberogoitia, Iñigo, Jose Antonio Martínez, Jabi Zabala, and Jose Enrique Martínez, Interspecific aggression and nest-site competition in a European owl community, 156–159