

AMERICAN BIRDS

Winter 1987

Winter 1987
Vol. 41, No. 5

Peter A. A. Berle
Publisher

Les Line
Senior Vice President, Publications

EDITORS

Susan Roney Drennan
Editor

Manuela G. Soares
Associate Editor

Kenn Kaufman
Editor, Regional Reports

Geoff LeBaron
Christmas Bird Count Editor

J. P. Myers
Special Projects Editor

Chandler S. Robbins
Technical Editor

Aldeen and Willet T. Van Velzen
Co-editors, Breeding Bird Censuses

Calvin L. Cink and Roger L. Boyd
*Co-editors,
Winter Bird-Population Studies*

Irene Connelly
Administrative Assistant

Nancy Johnson-Monroe
Business Manager

Phyllis Lutyens
Assistant to the Editor

Josefina Munroe
Staff Assistant

EDITORIAL ADVISORS

Carl E. Bock
Mary H. Clench
John Farrand, Jr.
Thomas R. Howell
Frances C. James
Kenneth C. Parkes
Roger Tory Peterson
Olin Sewall Pettingill, Jr.
Alexander Sprunt, IV
Dale A. Zimmerman

AMERICAN BIRDS is published five times a year. Editorial and business offices are located at 950 Third Avenue, New York, N.Y. 10022 (212) 546-9191. Subscriptions, all in U.S. \$: One year \$27.50, Two years \$50., Canada and Foreign \$32.50, Libraries and Institutions \$35. Single copies: Christmas (Bird Count) Issue \$15., Spring Issue (Autumn Migration), Summer Issue (Winter Season), Fall Issue (Spring Migration), Winter Issue (Nesting Season) all \$5.00 each. Checks and money orders in U.S. \$ only should be made payable to AMERICAN BIRDS. Second class postage paid at New York, N.Y. and additional Post Offices. Copyright © 1988 by The National Audubon Society.

Postmaster: Send address changes to AMERICAN BIRDS, 950 Third Avenue, New York, N.Y. 10022. ISSN 0004-7686.

. . . from the editor's desk

This issue was a particularly exciting one for all of the staff at AMERICAN BIRDS to work on. For many months we were looking forward to bringing you news of the publication of *The Birder's Handbook*, which is essentially a guide to the behavior of birds as opposed to the identification of birds. We were also extremely pleased about publishing P. William Smith's article on Eurasian Collared-Doves, and that's been in the works for well over a year. Naturally, our ICBP column presented challenges, but inasmuch as we've been dedicated to bringing our readers progress on the work of conserving fragile habitats and birds, the ends certainly justified the effort. We remain dedicated to keeping the constituency of AMERICAN BIRDS informed about our own responsibilities in the natural environment.

And then, out of the blue—or was it Siberia?—a wonderful little sandpiper appeared at Duxbury Beach in Massachusetts in late September of 1987, and this little sandpiper presented formidable problems as to its identification. Never before had this sandpiper been identified in North America or, for that matter, in the New World. Cox's Sandpiper was only described to science in 1982. Prior to this time, the bird has only been known in its adult plumage from descriptions and specimens in Australia, so, in fact, the presence of this bird represents not only the first occurrence of this newly described species in the New World, but also in a hitherto undescribed plumage, as this was clearly that of a juvenile bird. We are therefore gratified to bring to you in one issue the first photographs ever published of the juvenile plumage of the Cox's Sandpiper, as well as two authoritative articles. The first article was written by three Massachusetts shorebird workers, one of whom, Mark Kasprzyk, actually had the bird in hand, photographed it, and banded it, another of whom is Brian Harrington, the Director of the shorebird program at Manomet Bird Observatory, and Dick Forster, one of our longtime regional editors for the Northeastern Maritime Region. Our second article, detailing the occurrence of Cox's Sandpiper in Massachusetts, was written by three superb field observers: Davis W. Finch, whose most literate, comprehensive, and stimulating regional reports enlivened the pages of AMERICAN BIRDS from 1968 through 1976; Peter D. Vickery, also a former AMERICAN BIRDS Regional Editor and presently an active tour leader as well as a tireless advocate for the preservation of habitat in the state of Maine for Grasshopper Sparrows; and Paul K. Donahue, whose graceful paintings have appeared in AMERICAN BIRDS and who, for this article, has executed an excellent rendition of the Cox's Sandpiper. We feel sure that all calidriphiles, even those who didn't have an opportunity to study the bird in the field, will find these articles commendable, noteworthy contributions to the literature. I assure you we have made every possible effort to reproduce as many of the color photographs of this bird as were possible and we exhort all shorebird observers in the future to keep an eye out for this long-billed, strikingly plumaged bird.

Of course we hope you will enjoy this issue and we are very eager to hear from our readers on their reactions.

Please sponsor our 1988 AMERICAN BIRDS BIRDATHON by participating. You might be the winner of some very enviable prizes.

The two four-day pelagic trips that we sponsored in 1987 were wonderful, to say the least. For an entertaining account of those, see Frank Graham's article in the January 1988 issue of AUDUBON magazine. In 1988, we are sponsoring four more, bringing Peter Harrison, noted British seabird expert, in as one of the many leaders. We think all of our pelagic species-minded readers ought to seriously consider joining us on one of those trips in the Atlantic.

Stay tuned!!

—S.R.D.

American Birds **BIRDATHON/88**

Support **AMERICAN BIRDS** with a pledge
and win a prize!

(See details, page 1494)

AMERICAN BIRDS and WHALES AND SEABIRDS present

PELAGIC ADVENTURES 1988

Roam the north Atlantic searching for pelagic birds and mammals aboard the 120-foot Super Squirrel II with renowned field ornithologists **Peter Harrison**, Ron Naveen, Kenn Kaufman, Jon

Dunn, Susan Drennan, Guy McCaskie, Wayne Petersen and others. The best birders in the field will show you the best birds in the Atlantic on a once in a lifetime four-day journey.

Your choice of these four trips!

May 26–30

(Thursday through Monday)

June 1 through 5

(Wednesday through Sunday)

These first two trips are timed for the peak of the early spring seabird migration. As we explore George's Bank and the Great South Channel, the Super Squirrel II will also take us to some of the nearby deep water canyons. Our tour leaders will focus on finding lingering late winter visitors: skuas, alcids, fulmars, and gannets.

Participants can expect to see shearwaters and storm-petrels along with Humpback, Fin, and Minke whales. And we may even see a South Polar Skua!

August 24–28

(Wednesday through Sunday)

September 7 through 11

(Wednesday through Sunday)

From Hydrographer's Canyon to Hudson Canyon and moving south, our last two trips will focus on rare late summer and early fall visitors. Aboard the Super Squirrel II, we'll search for warm water specialties like Wilson's, Band-rumped, and Leach's storm petrels, and jaegers.

Last fall, tour participants saw the rare White-faced Storm-Petrel—a life bird for almost everyone on board! This year we hope to see this species again—and maybe even a Bridled Tern.

All four days for \$400.

(exclusive of meals)

The **Super Squirrel II**, newly refurbished, has 39 bunks in the hold, and an additional 33 bench sleepers (20" wide) inside (these are suitable for use with a foam pad). Cruising speed is approximately 14 knots. Two captains will be on board for all trips.

PHOTO/RON NAVEEN

For complete details of the **American Birds** pelagic adventure trips taken last year, see **AUDUBON** magazine January 1988 for a feature by Frank Graham.

This Humpback Whale was remarkably cooperative, and spent twenty minutes breaching and spouting alongside the boat.

Jaegers were abundant on both of last year's trips.

PETER HARRISON-

The world's leading seabirder and author of "Seabirds: A Photographic Guide." Well known as a raconteur, his birding skills are far-famed. A proponent of jizz- and gestalt-birding.
(May 26-30, June 1-5, Sept. 7-11)

RON NAVEEN-

Founder and president of *Whales & Seabirds*, he gained his near-mythical expertise in identifying pelagic species after leading hundreds of ocean trips.
(All four trips)

MIKE O'BRIEN-

An accomplished bird artist and a frequent photo contributor to *American Birds*. This young, aggressive field ornithologist loves to stand at the rail and call out "White-faced Storm Petrel!" Well, he did see it first last year.
(All four trips)

HAL WIERENGA-

Well-known U.S. birder, who leads trips for various tour organizations. His seventeen years of Atlantic Ocean field experience make him an invaluable member of the team.
(May 26-30, June 1-5)

WAYNE PETERSEN-

One of New England's top birders. His remarkable shorebird skills and expert knowledge of pelagic species have made him renowned among birders along the Atlantic seaboard.
(May 26-30, June 1-5, Aug. 24-28)

TOUR LEADERS:

SUSAN RONEY DRENNAN-

Editor of *American Birds*, she combines an extensive knowledge of field identification with an unparalleled enthusiasm for the sea and seabirds.
(All four trips)

MAURICE BARNHILL-

A physics professor at the University of Delaware and a statistics expert, he has 17 years of birding experience. As the official bird counter for *Whales and Seabirds*, he keeps all the bird totals.
(June 1-5)

KENN KAUFMAN-

Regional Reports Editor for *American Birds* and a popular tour leader, his celebrated reputation as one of America's keenest field birders is well-deserved.
(August 24-28)

JON DUNN-

A veteran of many pelagic trips and a superstar on field identification. He was a major consultant on the National Geographic Society's Field Guide to North America.
(August 24-28)

GUY McCASKIE-

Regional Editor of the Southern Pacific Coast Region for the past 23 years, his extraordinary field skills are legendary.
(August 24-28)

GEOFF LeBARON-

American Birds Christmas Bird Count Editor. He developed his keen eye for pelagic species doing aerial censusing of bird and turtle populations in the western North Atlantic.
(August 24-28)

TOM BURKE-

The voice and editor of the New York City Rare Bird Alert, and a superb and popular local field trip leader. The director of several non-profit conservation groups, he finds time to edit *The Myna's Field Notes* for the Greenwich Audubon Society, too.
(September 7-11)

PETE DUNNE-

Director of the Cape May Bird Observatory his drawings and essays have appeared in many notable birding publications. His expertise in the field is matched only by his wit.
(September 7-11)

To make a reservation, send your name, address, and phone number, along with a \$100. deposit (non-refundable) to:

WHALES & SEABIRDS

**2378 Route 97
Cooksville, MD 21723**

(Please make your \$100. check payable to Ron Naveen)

DEPARTURES:

The Super Squirrel II will leave Point Judith, Rhode Island, at 6:00 pm on Thursday, May 26; Wednesday, June 1; Wednesday, August 24, and Wednesday, September 7. We will be returning to Point Judith before 6:00 pm on Monday, May 30; Sunday, June 5, Sunday, August 28; and Sunday, September 11.

Space is limited, so reserve NOW!

American Birds BIRDATHON/88

OFFICIAL RULES

To enter and be eligible for prizes, fill out the coupon on page 1495 of this issue. Your entry must be received by April 15, 1988. Winners will be drawn at random and notified by mail.

Sweepstakes is open to residents of the United States. Employees of the National Audubon Society, its affiliates, agencies and their immediate families are not eligible. Sweepstakes is subject to all federal, state, and local laws and regulations and is void wherever prohibited by law.

Winners of major prizes will be obligated to sign and return an Affidavit of Eligibility within 30 days of notification. In the event of noncompliance with this time period, alternate winners will be selected.

No substitutions will be made for any prize. All prizes will be awarded.

Travel prize departure dates are as stated. Falkland Islands prize includes roundtrip airfare between London, England and the Falkland Islands, as well as accommodations in the Falklands. Elk Lake Workshop prize includes the workshop and accommodations, but not transportation to and from the Adirondack Mountains.

Prize winners are solely responsible for their own actions and agree to hold the National Audubon Society and their agents harmless from any liability arising in connection with their prize.

NEW MEXICO*

Naturalists seeking unparalleled outdoor opportunity need only travel to the majestic Sangre de Cristo mountains and Vermejo Park Ranch. Paved access and a choice of 2 comfortable, full-service lodges give guests *exclusive* admittance to:

- 400,000 privately-owned, **uncrowded** acres
- 6 distinct life zones spanning 6,000' to 13,000' elevations
- Over 150 identified bird species (and still counting)
- Abundant wild flowers and highly visible elk, deer, bison, and antelope
- 24 lakes and 25 miles of trout-filled streams
- Guided horseback rides

Come to the "Land of Enchantment" and enjoy nature as it should be at:

Vermejo Park Ranch
P.O. Drawer E. Dept. A/B
Raton, New Mexico 87740
(505) 445-3097

* Just about halfway between Texas and Arizona

Questing in '88... and beyond.

Explore the world with Questers, North America's first-class nature tour company. Search out plants and animals, birds and flowers. Investigate art and antiquities. See rain forests, mountains and tundra, seashores, lakes and swamps. Questers attends to all the details. You have ample time to photograph, absorb and reflect.

Learn and discover in 1988, and beyond, with Questers!

1988/89 Destinations

THE AMERICAS

- HAWAIIAN ISLANDS
- ALASKA • YUKON
- PACIFIC NORTHWEST
- S. DAKOTA, WYOMING, MONTANA
- MEXICO • COSTA RICA
- GUATEMALA, TIKAL, COPAN
- VENEZUELA • THE AMAZON
- GALAPAGOS • PERU
- BRAZIL
- PATAGONIA/TIERRA DEL FUEGO
- TRINIDAD & TOBAGO
- JAMAICA

EUROPE

- ICELAND • NORWAY
- ISLANDS/HIGHLANDS OF SCOTLAND
- SWITZERLAND
- GREECE • SPAIN

ASIA & AFRICA

- HIMALAYAS
- BURMA/THAILAND
- EAST AFRICA
- MADAGASCAR/
REUNION/MAURITIUS

OCEANIA & AUSTRALASIA

- AUSTRALIA • NEW ZEALAND
- PAPUA NEW GUINEA

Call or write for our Directory of Worldwide Nature Tours. It describes tours to these and other destinations. If a particular place strikes your fancy, please request its Detailed Itinerary.

QUESTERS

WORLDWIDE NATURE TOURS
Dept. AB, 257 Park Avenue South
New York, NY 10010 • (212) 673-3120

**IT'S
YOUR
TERN
NOW**

Photo: George Silk

**Your
\$15.00
Helps keep
them flying**

A \$15.00 contribution will make you a supporting member of the Great Gull Island Project, thereby sponsoring research in the largest common Tern colony on the east coast and the most completely banded colony anywhere in the world. The colony, now 12,500 birds, has tripled in size since 1981.

AS A MEMBER YOU WILL RECEIVE:

- A membership card with your bird's age and it's band number.
- Your bird's history and an '88 update.
- Seasonal reports on work in the colony.
- A map of Great Gull Island.

ACT TODAY !

FILL IN THE COUPON. MAKE OUT YOUR CHECK OR MONEY ORDER TO

Great Gull Island Project

Mail to: Linnaean Society of New York, 15 West 77th Street, N.Y., N.Y. 10024

Allow 3-5 weeks for delivery

Contribution tax deductible to the extent provided by law.

Yes, here's \$15.00 for my tern

Name: _____

Address: _____

City _____

State _____

Zip _____

ACCOMMODATIONS

SHORECREST LODGE — GRAND MANAN. A charming country inn run by and for naturalists on an island blessed with an abundance of birds, whales and wildflowers. Contact: SHORECREST, North Head, New Brunswick, EOG 2MO, Canada; (506) 662-3216.

BIRD FEEDERS

BACKYARD BIRDWATCHING SUPPLIES. Feeders, houses, books, specialty feeds and accessories. For catalog send \$1.00, refundable with first order, to THE BARN OWL, Dept. AB, 2509 Lakeshore Dr., Fennville, MI 49408.

AMERICA'S FINEST SQUIRREL/STARLING-PROOF FEEDERS; DIALA-BIRD NEST HOMES. Free Catalog. KOPECKY, 1220-S Ridge Road, Hypoluxo, FL 33462.

BOOKS

BOOKS on Birds and Natural History subjects, new and out-of-print. Catalog \$1 50. PETERSEN BOOK CO., Box 966, Davenport, IA 52805.

BIRD BOOKS. Send \$2.00 to be on our catalog mailing list. BUTEO BOOKS, PO Box 481, Vermillion, SD 57069.

NATURE BOOKS DISCOUNTED! For price list send SASE. DOUG KIBBE, Box 34, Maryland, NY 12116.

NATURAL HISTORY: including hundreds of scarce and out-of-print bird books, journals and pamphlets. Send \$2 00 for catalog and addition to mailing list HWK BOOKS, 540 W. 114th St., New York, NY 10025.

PEACOCK BOOKS, Box 2024, Littleton, MA 01460 sells out-of-print bird books, both popular and technical. Send \$2.00 for your first catalogue.

NATURAL HISTORY BOOKS — Old, and Rare, and New. \$2.00 for quarterly catalogue. PATRICIA LEDLIE — BOOKSELLER, Box 90A, Buckfield, ME 04220 (207) 336-2969.

Market Place

Market Place Rates: \$1.15/word for one insertion; 90¢/word for 2-4 insertions; 60¢/word for 5 insertions. Send payment with copy. Copy deadlines: Spring issue: March 1; Summer issue: May 1; Fall issue: July 15; CBC issue: August 1; Winter issue: October 15. Send to: AMERICAN BIRDS, Market Place, 950 Third Avenue, New York, N.Y. 10022.

BOOKS

FREE CATALOG featuring hundreds of science and nature books. Many discounted. ORPHIC BOOKS, 18533 Roscoe Blvd., Suite 200, Dept. AB, Northridge, CA 91324.

OPTICAL EQUIPMENT

BINOCULARS, SPOTTING SCOPES: B&L, BUSHNELL, SWIFT, LEUPOLD, ZEISS. Free List. Experienced Consultant. Low Prices. WENTLING'S, Box 355, Hershey, PA 17033. (717) 533-2468.

LEITZ, ZEISS, B&L, BUSHNELL, STEINER, SWIFT, NIKON, OPTOLYTH, CELESTRON optics and accessories. Write for discount list. Specify literature desired. Large stock. Orders filled day received. Postpaid. BIRDING, Box 5-E, Amsterdam, NY 12010.

BINOCULAR SALES AND SERVICE. Repairing binoculars since 1923. Alignment performed on our U.S. Navy collimator. Free catalogue and our article "Know Your Binoculars," published in *Audubon* Magazine. MIRAKEL OPTICAL CO., INC., 331 Mansion St., West Coxsackie, NY 12192 (518) 731-2610.

B & L, QUESTAR, MEADE, LEITZ, SWAROVSKI, ZEISS, etc. We field test all optics available to us. Results are yours for a call. Trade-ins, low prices, full service. Ask for a consultant. ROBERT MANN'S & ASSOCIATES, 877 Glenbrook Dr., Atlanta, GA 30318 (404) 352-3679.

OPTICAL EQUIPMENT

aus JENA BINOCULARS (GERMANY)—Experience the ultimate in BRILLIANCE and CLARITY! Europe's largest manufacturer of Premium Quality Binoculars. Consumer and dealer inquiries invited. EUROPTIK, LTD, Box 319-B, Dunmore, PA 18509 (717) 347-6049

RENTALS

MATINICUS ISLAND, MAINE. Oceanfront cottages. May-October. Puffin colonies. Photos. Brochure. G. KATZ, 156 Frankestown Road, New Boston, New Hampshire 03070. (603) 487-3819.

TOBAGO, RENT PRIVATE BEACH COTTAGES. Snorkeling, swimming, fishing, scuba. Bird watcher's paradise. Scores of exotic species. Brochure Charles F. Turpin, Charlottesville, Tobago, West Indies.

1988 WORKSHOPS FOR ENTHUSIASTS

- | | |
|-----------------------|---|
| 6/19-25
Maine | Censusing Breeding Birds
Greg Butcher, Todd Engstrom |
| 7/3-9
Maine | Warblers
Jon Dunn |
| 7/31 - 8/6
Maine | Seabirds: Northwest Atlantic
Charles Duncan, Peter Vickery |
| 8/7-13
Maine | Shorebirds
Wayne Petersen |
| 8/21-28
Washington | Seabirds: North Pacific
Dennis Paulson, Terry Wahl |
| 9/18-24
New Jersey | Raptors at Cape May
William Clark |

Institute for Field Ornithology
University of Maine at Machias
9 O'Brien Avenue
Machias, Maine 04654
(207) 255-3313 Ext. 289

STAMPS

BIRDS, FLOWERS, ANIMALS on postage stamps from many countries. 50 diff. \$1.00. All three \$2.65. GEORGE FORD, P.O. Box 5203-A, Gulfport, FL 33737.

TOURS

BIRDING IN COSTA RICA. 850 species including: Quetzal, Black Guan, Fiery-billed Aracari, Scarlet Macaw, Copper-headed Emerald, Yellow-billed Cotinga, Wrenthrush, Volcano Junco. Professional birder guides. For tour information: T. J. Lewis, COSTA RICA EXPEDITIONS, P.O. Box 6941, San Jose, Costa Rica, Central America. Ph: 22-0333, Telex: 2917 CREAR.

AUSTRALIA. Start your birding at Cassowary House, in the rain forest, near Cairns. Good accommodation and guiding. Direct Qantas flights. JOHN SQUIRE, Cassowary Tours, Box 252, Kuranda 4872, Australia. Tel. 6170-937318.

TOURS

TRINIDAD & TOBAGO—ASA WRIGHT NATURE CENTRE & LODGE Bearded Bellbirds, Scarlet Ibis, Oilbirds and hundreds more! The classic tropical birding experience. 7 to 13 day tours with expert guides, from \$495. Individual and group rates also available. Special Christmas Bird Count Tour and Summer Seminar programs also offered, exclusively by CALIGO VENTURES, INC. 387 Main Street, Armonk, NY 10504 Toll Free 800-426-7781, in New York 800-327-2753 or (914) 273-6333.

BIRD TOURS AROUND BRITAIN. Personalised tour guide service. Superb birdwatching, quality accommodation. See any bird or part of beautiful Britain you wish with one of Europe's best leaders. Also available for tours to suit your individual requirements in France and Spain. Please enquire to: RICHARD CROSSLEY, Abbots Hood, Halberton, Tiverton, Devon, England. (0884) 820728.

TOURS

FLY SEAPLANE TO DRY TORTUGAS—Fly 70 miles into the Gulf of Mexico to majestic Fort Jefferson in the Dry Tortugas — the most inaccessible National Monument and largest masonry Fortress in the western hemisphere. A phenomenal display of bird life is available during season, with as many as 150 varieties spotted annually. These include Tropicbirds, Boobies, Frigatebirds, and the Sooty and Noddy terns nesting by the thousands on adjacent Bush Key. ½-day/full-day camping; Write or call: Key West Seaplane Service, Inc., 5603 Jr College Road, Key West, FL 33040 (305) 294-6978.

BIRDING IN COBÀ. Join us for trips to the Yucatan and other exciting destinations in Mexico and the U.S. Reasonably priced trips for those on a budget. Contact: BUDGET BIRDING, 1731 Hatcher Crescent, Ann Arbor, MI 48103, (313) 995-4357.

Kowa Will Open Your Eyes

WITH THE WORLD'S ONLY MULTI-COATED 77mm SPOTTING SCOPE!

The Kowa TSN-2 Spotting Scope features the only 77mm lens on the market today. The multi-coated 77mm lens offers a sharper image, a wider than usual field of view, and increased light gathering capabilities of no less than 60% over conventional 60mm spotting scopes.

The TSN-2 is also capable of

high quality photo applications. Just connect the optional photo attachment and have the same photo capabilities as an 800mm F/10 super-telephoto lens. The Bayonet Mount makes changing the eyepieces quick and easy by a simple insert and turn system.

The TSN-2 is available with a 25X Long Eye Relief eyepiece for easy viewing with eye glasses.

Robert Manns & Associates
877 Glenbrook Dr.
Atlanta, GA 30318
(404) 352-3679

Telescope Exchange
4347 Sepulveda Blvd.
Culver City, CA 90230
(213) 397-0871

Redlich Binoculars & Optical
2319 Wilson Blvd.
Arlington, VA 22201
(703) 527-5151

KOWA OPTIMED INC., 20001 S. VERMONT AVE., TORRANCE, CA 90502 (213) 327-1913

		The Nesting Season June 1–July 31, 1987
1354	... from the editor's desk	
1355	<i>American Birds</i> BIRDATHON/ 88	1411 Quebec Region <i>Richard Yank, Yves Aubry, and Michel Gosselin</i>
1356	The Practiced Eye Pectoral Sandpiper and Sharp-tailed Sandpiper <i>Kenn Kaufman</i>	1414 Hudson-Delaware Region <i>Robert O. Paxton, William J. Boyle, Jr., and David A. Cutler</i>
1359	First Northern Hemisphere record and first juvenile plumage description of the Cox's Sandpiper (<i>Calidris paramelanotos</i>) <i>Mark J. Kasprzyk, Richard A. Forster, and Brian A. Harrington</i>	1418 Middle Atlantic Coast Region <i>Henry T. Armistead</i>
1365	The art of Paul Donahue—Cox's and Pectoral sandpipers	1422 Southern Atlantic Coast Region <i>Harry E. LeGrand, Jr.</i>
1366	Juvenile Cox's Sandpiper (<i>Calidris paramelanotos</i>) in Massachusetts, a first New World occurrence and a hitherto undescribed plumage <i>Peter D. Vickery, Davis W. Finch, and Paul K. Donahue</i>	1425 Florida Region <i>Richard T. Paul</i>
1370	The Eurasian Collared-Dove arrives in the Americas <i>P. William Smith</i>	1429 Ontario Region <i>Ron D. Weir</i>
1381	The new age of birding in the Falklands <i>A photo essay by Rod Martins and Eric Hosking</i>	1433 Niagara-Champlain Region <i>Douglas P. Kibbe</i>
1384	Regional Reports Pictorial Highlights Summer 1987	1434 Appalachian Region <i>George A. Hall</i>
1387	A paradigm for the new era of birding " <i>The Birder's Handbook: A Field Guide to the Natural History of North American Birds</i> " <i>Susan Roney Drennan</i>	1437 Western Great Lakes Region <i>Daryl D. Tessen</i>
1395	ICBP Column: The dangers of gill netting to seabirds <i>Natasha Atkins and Burr Heneman</i>	1440 Middlewestern Prairie Region <i>Bruce G. Peterjohn</i>
1405	The Changing Seasons <i>Joseph A. Grzybowski</i>	1445 Central Southern Region <i>Jerome A. Jackson</i>
1496	Birders' Bookshelf	1451 Prairie Provinces Region <i>J. Bernard Gollop</i>
1502	Announcements	1453 Northern Great Plains Region <i>Gordon B. Berkey</i>
1507	Indices Volume 41—1987	1455 Southern Great Plains Region <i>Frances Williams</i>
		1458 South Texas Region <i>Greg W. Lasley and Chuck Sexton</i>
		1462 Northwestern Canada Region <i>W. G. Johnston and C. McEwen</i>
		1464 Northern Rocky Mountain-Intermountain Region <i>Thomas H. Rogers</i>
		1467 Mountain West Region <i>Hugh E. Kingery</i>
		1470 Southwest Region <i>Janet Witzeman, David Stejskal, and John P. Hubbard</i>
		1475 Alaska Region <i>D. D. Gibson, T. G. Tobish, Jr., and M. E. Isleib</i>
		1478 Northern Pacific Coast Region <i>Bill Tweit and Philip W. Mattocks, Jr.</i>
		1481 Middle Pacific Coast Region <i>Kurt F. Campbell, Richard A. Erickson, and Stephen F. Bailey</i>
		1486 Southern Pacific Coast Region <i>Guy McCaskie</i>
		1489 Hawaiian Islands Region <i>Robert L. Pyle</i>
		1491 West Indies Region <i>Robert L. Norton</i>

Front cover photograph: Juvenile Cox's Sandpiper (*Calidris paramelanotos*) photographed at Duxbury Beach, Plymouth, Massachusetts, September 21, 1987. Previously known only from Australia, this is a first New World occurrence. This photograph is among the first ever taken of a juvenile, a plumage described for the first time in this issue. Photo/Simon A. Perkins. Nikkor ED lens (400mm) with Kodachrome 64.

Back cover photograph: Cox's Sandpiper (*Calidris paramelanotos*), Duxbury Beach, Plymouth, Massachusetts, September 21, 1987. The crisp, fresh unworn plumage indicates this individual is a juvenile. The plump body, very long and thin black bill, unmarked white undertail coverts and dull olive legs are all apparent. Photo/Peter D. Vickery. Nikkor ED lens (300mm) with Kodachrome 64 film

