

American Birding
ASSOCIATION

SPRING MIGRATION • EXTRALIMITAL SHOREBIRDS AND GULLS

North American Birds

A QUARTERLY JOURNAL OF ORNITHOLOGICAL RECORD PUBLISHED BY THE AMERICAN BIRDING ASSOCIATION

VOLUME 58 • NO. 3 • 2004 • MARCH THROUGH MAY 2004

Fly with Swarovski.
You'll see more
in nature.

New 32 MM E L Compact Binoculars:

- The Ultimate Class of premium binoculars in a smaller, lightweight (21.5 oz & 5.4" tall) package in 8X32 and 10X32 power configurations with close focus from 7 ft.
- Brilliant, Swarobright™, optical performance, shockproof, waterproof submersible, widest fields of view and perfect under a birding coat or in a jacket pocket. Also accepts 2X Doubler.
- Comfortable, Double Bridge, ergonomic design, with rugged, armored, magnesium housing. Comes with our legendary Limited Lifetime Warranty.*

See for yourself at a dealer near you. Contact 800-426-3089 or www.swarovskioptik.com.

SWAROVSKI

DIALOG WITH NATURE

Swarovski Optik North America, Ltd. • 2 Slater Road • Cranston, RI 02920

*Original USA warranty card must be postmarked within 30 days of purchase from an authorized Swarovski dealer in good standing.

The registered warranty holder must return entire product with warranty claim.

Note: The "Limited Lifetime USA Warranty" is only available with genuine Swarovski Optik products purchased from an authorized Dealer in good standing.

C O N T E N T S

Spring Migration: March through May 2004

NORTH AMERICAN BIRDS • AMERICAN BIRDING ASSOCIATION • VOLUME 58 • NUMBER 3 • 2004

- 316 Little Stint (*Calidris minuta*) in North America and the Hawaiian Islands: a review of status and distribution
Marshall J. Iliff and Brian L. Sullivan

- 324 The Changing Seasons
Stephen J. Dinsmore and W. Ross Silcock

- 332 Editor's Notebook

- 454 Terek Sandpiper (*Xenus cinereus*): a first for Mexico
Daniel Galindo, Steven G. Mlodinow, Luis Sauma, and Roberto Carmona

- 456 Photo Salon

- 460 Pictorial Highlights

The Regional Reports

- 334 Atlantic Provinces & St. Pierre Et Miquelon
Blake Maybank

- 337 Québec
Pierre Bannon, Samuel Denault, Yves Aubry, and Normand David

- 339 New England
Simon Perkins

- 344 Hudson-Delaware
Richard R. Veit, Joseph C. Burgiel, David A. Cutler, Steve Kelling, and Robert O. Paxton

- 349 Middle Atlantic
Todd M. Day

- 354 Southern Atlantic
Ricky Davis

- 358 Florida
Bill Pranty

- 361 Ontario
Matthew L. Holder

- 364 Eastern Highlands & Upper Ohio River Valley
Victor W. Fazio, III and Nick Pulcinella

- 370 Illinois & Indiana
Kenneth J. Brock

- 374 Western Great Lakes
Jim Granlund

- 377 Iowa & Missouri
Roger D. McNeill

- 380 Tennessee & Kentucky
Chris Sloan and Brainard Palmer-Ball, Jr.

- 384 Central Southern
Phillip A. Wallace

- 387 Northern Canada
Cameron D. Eckert

- 389 Prairie Provinces
Rudolf F. Koes and Peter Taylor

- 391 Northern Great Plains
Ron Martin

- 394 Southern Great Plains
Joseph A. Grzybowski and W. Ross Silcock

- 398 Texas
Mark W. Lockwood

- 403 Idaho & Western Montana
David Trochlell

- 405 Colorado & Wyoming
Christopher L. Wood and Doug Faulkner

- 408 Great Basin
Steve Summers and Rick Fridell

- 410 New Mexico
Sartor O. Williams III

- 414 Arizona
Mark M. Stevenson and Gary H. Rosenberg

- 417 Alaska
Thede Tobish

- 421 British Columbia
Donald G. Cecile

- 422 Oregon & Washington
Steven Mlodinow, David Irons, and Bill Tweit

- 427 Middle Pacific Coast
Scott B. Terrill, Luke W. Cole, Steven A. Glover, and Michael M. Rogers

- 432 Southern Pacific Coast
Guy McCaskie and Kimball L. Garrett

- 437 Baja California Peninsula
Richard A. Erickson, Robert A. Hamilton, Eduardo Palacios, and Roberto Carmona

- 440 Mexico
Héctor Gómez de Silva

- 446 Central America
H. Lee Jones

- 448 West Indies & Bermuda
Robert L. Norton, Anthony White, and Andrew Dobson

- 452 Hawaiian Islands
Robert L. Pyle and Peter Donaldson

ON THE COVER: The bird of the season in Texas was this male Black-headed Nightingale-Thrush that set up shop in Pharr beginning 27 May 2004 (here 31 May). This individual is the first to be documented in the United States, but the species is an abundant summer resident as far north as central Tamaulipas in Mexico, just 240 km to the south. Photograph by Ruth Hoyt.

American Birding
ASSOCIATION

CHAIR

Richard H. Payne

VICE-CHAIR

Bettie R. Harriman

BOARD OF DIRECTORS

David M. Bird
Paul Bristow
Donald Dann
John C. Kricher
Dennis H. Lacoss
Michael Ord
Father Tom Pincelli
Debra Shearwater
Ann Stone
William R. Stott, Jr.
Harry Tow
Bob Warneke
Anthony W. White

PRESIDENT & CEO

Steve R. Runnels

**VICE PRESIDENT &
DIRECTOR OF ABA SALES**

Terry O'Nele

DEVELOPMENT

Steve R. Runnels

MEMBERSHIP

Rich Downing

CONVENTIONS AND CONFERENCES

Nanci Hawley and Bill Maynard

CONSERVATION

David Hartley and Betty Petersen

EDUCATION

Lori Fujimoto

TREASURER & CFO

Lesli Rhodes

SECRETARY OF ABA

Carol Wallace

GENERAL COUNSEL

Daniel T. Williams, Jr.

PAST PRESIDENTS

Allan R. Keith (1997-1999)
Daniel T. Williams, Jr. (1993-1997)
Allan R. Keith (1989-1993)
Lawrence G. Balch (1983-1989)
Joseph W. Taylor (1979-1983)
Arnold Small (1976-1979)
G. Stuart Keith (1973-1976)
G. Stuart Keith (1970 *pro tem*)

PAST JOURNAL EDITORS

John W. Aldrich (1947-1951)
Chandler S. Robbins (1951-1954)
Editorial Board, including Robbins,
Ludlow Griscom, Allan Cruickshank
(1954-1967)
Richard L. Plunkett (1967-1970)
Robert S. Arbib, Jr. (1970-1983)
John Farrand, Jr. (1984-1985)
Susan Roney Drennan (1985-1996)
Kenn Kaufman (1997-1998)
Michael A. Patten (1999-2000)

North American Birds

is published by the American Birding Association.

The mission of the journal is to provide a complete overview of the changing panorama of our continent's birdlife, including outstanding records, range extensions and contractions, population dynamics, and changes in migration patterns or seasonal occurrence. We welcome submission of papers in these areas; papers and other communication should be sent to *North American Birds*, 9 Randolph Avenue, Cape Charles, VA 23310. For correspondence on photographic material, contact the Photo Editor at the email address below.

PUBLISHER

American Birding Association

PUBLICATIONS CHAIR

John C. Kricher

EDITOR

Edward S. Brinkley
(ensifera@aol.com)

COPY EDITOR

Virginia Maynard

ASSOCIATE EDITORS

Louis R. Bevier
P. A. Buckley
Stephen J. Dinsmore
Alvaro Jaramillo
Paul E. Lehman

PHOTO EDITOR

Matthew F. Sharp
(sharp@acnatsci.org)

REGIONAL EDITORS

Bruce H. Anderson, Yves Aubry, Margaret J. C. Bain, Pierre Bannon, Kenneth J. Brock, Joseph C. Burgiel, Roberto Carmona, Robert I. Cecil, Donald G. Cecile, Luke W. Cole, C. Dwight Cooley, Hugh G. Currie, David A. Cutler, Brian Dalzell, Normand David, Ricky Davis, Todd M. Day, Samuel Denault, James J. Dinsmore, Andrew Dobson, Peter Donaldson, Robert A. Duncan, Lucy R. Duncan, Bill Eddleman, David H. Elder, Walter G. Ellison, Richard A. Erickson, Doug Faulkner, Victor W. Fazio III, Rick Fridell, Steve Kelling, Kimball L. Garrett, Steven A. Glover, Héctor Gómez de Silva, Jim Granlund, Joseph A. Grzybowski, Robert A. Hamilton, Matthew L. Holder, Pam Hunt, Marshall J. Iliff, David Irons, H. Lee Jones, Steve Kelling, Rudolf F. Koes, Bruce Mactavish, Mark Lockwood, Nancy L. Martin, Ron E. Martin, Blake Maybank, Guy McCaskie, Roger D. McNeill, Steven G. Mlodinow, Robert L. Norton, Eduardo Palacios, Brainard Palmer-Ball, Jr., Robert O. Paxton, Simon Perkins, Wayne R. Petersen, David J. Powell, Bill Pranty, Nick Pulcinella, Robert D. Purrington, Robert L. Pyle, Michael M. Rogers, Gary H. Rosenberg, W. Ross Silcock, Chris Sloan, Mark M. Stevenson, Steve Summers, Peder Svingen, Peter Taylor, Scott B. Terrill, Thede Tobish, David Trochell, Bill Tweit, Richard R. Veit, Phillip A. Wallace, Anthony W. White, Sartor O. Williams III, Christopher L. Wood

ADVERTISING & PRODUCTION

Bryan Patrick

CIRCULATION

Linda L. Duggins

ADVERTISING

Ken Barron

GRAPHIC DESIGN

Ed Rother
Jim Harris

TECHNICAL REVIEWERS

Bill Pranty
Steve Mlodinow
Marshall J. Iliff

North American Birds (ISSN 1525-3708) (USPS 872-200) is published quarterly by the American Birding Association, Inc. Periodicals postage paid at Colorado Springs, Colorado, and additional mailing offices. POSTMASTER: return postage guaranteed; send address changes and POD forms 3579 to *North American Birds*, PO Box 6599, Colorado Springs, Colorado, 80934-6599; (800) 850-2473. Subscription prices: \$30/year (US) and US\$35/year (Canada). Copyright © 2004 by the American Birding Association, Inc., all rights reserved. Printed by Publishers Printing, Shepherdsville, Kentucky. The views and opinions expressed in this magazine are those of each contributing writer and do not necessarily represent the views and opinions of the American Birding Association or its management. ABA is not responsible for the quality of products or services advertised in *North American Birds*, unless the products or services are being offered directly by the Association. GST Registration No. R135943454.

Remote. Wild. Unbelievable

- Home to 1,000,000 Fur Seals
- Spectacular Seabird Colonies
- Arctic Fox and Reindeer
- Brilliant Showcase of Wildflowers
- Historic Russian Church
- Native Aleut Culture

ST. PAUL ISLAND TOUR

Alaska's Pribilofs

1-877-424-5637
www.alaskabirding.com

Looking for a Birding Adventure?

Go offshore with **Seabirding**

© 2002 Brian Patteson, Inc.

For more information contact

Brian Patteson

Seabirding

P.O. Box 772
Hatteras NC 27943
(252) 986-1363

<http://www.seabirding.com>

- Pelagic trips since 1986
- Departures from
Virginia Beach, VA
Oregon Inlet, NC
Hatteras, NC
aboard the best & fastest
boats available
- Friendly knowledgeable leaders
with extensive offshore
experience
- Chum for bringing the birds close
- Winter trips for Great Skua
and alcids
- Spring & summer trips for
Gulf Stream specialties
including rare *Pterodromas*
and tropicbirds
- Late summer trips for White-faced
Storm-Petrel

Song Bird Coffee

Song Bird Coffee is **shade grown**. Forest canopies provide habitat for birds, including North American summer migrants, as coffee is grown below. Most coffee you buy is grown in full sun on land cleared of forest, and uses high inputs of fertilizers and pesticides. Shade-grown coffee also **tastes better**. By choosing to buy shade-grown coffee, you choose to **save habitats** for birds. *Song Bird Coffee* is the American Birding Association's own brand, supplied by the Thanksgiving Coffee Company and distributed by ABA Sales. Remember, all ABA royalties from *Song Bird Coffee* go to **support our Birder's Exchange program**. Specify ground or bean.

Item #13686, Hazelnut \$9.35

Item #13688, Costa Rican \$9.35

Item #13690, Nicaraguan \$9.35

Item #14686, DeCaf \$10.95

Item #13687, Guatemalan \$9.35

Item #13689, French Roast \$9.35

Item #13691, Panama Blend \$9.35

The Birder's Catalog • ABA Sales

American Birding
ASSOCIATION

Specializing in books, optics, multi-media products, and accessories for birders.

Check out our on-line catalog at www.americanbirding.org/abasales

Toll-free 800/634-7736

PO Box 6599, Colorado Springs, CO 80934

Fall Specials from ABA Sales!

Swarovski Outdoor Packs

The fabric used to make these bags and packs is a textured Cordura with a polyurethane coating that remains elastic and pliable in all temperatures and also makes the material water resistant. Three-ply seams are used exclusively, guaranteeing against tears and abrasions. All bags include the Swarovski Lifetime Warranty.

Swarovski Extremadura

This rugged, medium-sized backpack makes it possible to carry a tripod, scope, binoculars, field guide and other necessities for longer outings.

Item #78001,
ABA Sales Price \$295

Swarovski Nakuru

This is a small, padded, hip or shoulder field bag for day trips.

Item #78003, ABA Sales Price \$125

Swarovski Taimyr

This is a medium-sized, ergonomically padded, shoulder field bag for day trips.

Item #78003, ABA Sales Price \$165

A Guide to Hawk Watching in North America

Donald S. Heintzelman
FalconGuide; published 2004;
426 pages; paper
Each year tens of thousands of raptors migrate — this guide provides detailed information on 460 sites throughout North America and profiles forty-

one species of diurnal raptors and vultures.

Item #787, ABA Sales Price \$16.95

The Raptor Almanac

Scott Weidensaul
Lyons Press; published 2004;
382 pages; paper
This comprehensive reference to the 310 species of diurnal birds of prey worldwide, including hawks, eagles, falcons, and vultures, covers evolution, taxonomy, behavior, courtship and breeding, nesting, migration, and conservation efforts.

Item #788, ABA Sales Price \$24.95

Hawks and Owls of the Great Lakes & Eastern North America

Chris G. Early
Firefly Books; published 2004; 128 pages; paper

A great introduction to raptor ID, this title features more than 180 photos and comparison pages group similar-looking birds on a single page for quick reference. It includes male/female differences, seasonal and immature plumages, morphs, distinctive markings, and range maps.

Item #783, ABA Sales Price \$16.95

A Birder's Guide to Michigan

(ABA Birdfinding Guide Series)
Allen Chartier and Jerry Ziarno
Published fall 2004; 650 pages; paper
The latest addition to the ABA's birdfinding guide series covers more than 200 of Michigan's best birding sites and provides information on how to find boreal

specialties, such as Gyrfalcon, Snowy Owl, Black-backed Woodpecker, and White-winged Crossbill. Includes maps, bar-graphs, an annotated list of specialty species, and lists of other animals.

Item #288, ABA Sales Price \$26.95 (List Price \$28.95)

American Birding
ASSOCIATION

PHONE: 800/634-7736 FAX: 800/590-2473 E-MAIL: abasales@abasales.com

PO Box 6599 • Colorado Springs, CO 80934 • Web www.americanbirding.org/abasales

American Birding
ASSOCIATION

ABA-Endorsed Tours

Enjoy Very Special Birding

2005

Short Trips for Target Species

Dovekie, Alcids, and Boreal species: This trip focuses on finding Dovekies in harbors or other sheltered site where they can be well seen. Some winters, we have had many other Atlantic alcids; we may find boreal passerines, too, if snow conditions permit observation in the forests. From Halifax, Nova Scotia. Blake Maybank leads. **13–17 January 2005.**

Yellow Rail, Whooping Crane, and Ferruginous Pygmy-Owl: The trip works the Texas coastal plain from Houston. We wade the brackish marshes for the rail, take a boat ride for the cranes, and visit a ranch where the owls reside. P.D. Hulce is the leader. **12–16 January 2005.**

Buff-bellied Hummingbird, White-collared Seedeater, and "LRGV" Specialties: we cover the lower Rio Grande Valley from the Gulf to San Ygnacio in the Chihuahuan Desert country of Texas. The trip usually gets all of the Valley specialties and a vagrant species or two from Mexico, as well. From McAllen, Texas, led by P.D. Hulce. **17–23 January 2005.**

Colorado Chickens: White-tailed Ptarmigan, Sharp-tailed Grouse, Greater Sage Grouse, Gunnison Sage Grouse, Lesser Prairie-Chicken, Greater Prairie-Chicken. Most are seen on leks at good range. Three rosy-finches at feeders. Blue Grouse is usually seen, as well. From Denver, with Nick Komar leading. **8–14 April and 16–22 April 2005.**

Black-capped Vireo, Golden-cheeked Warbler: Travel into the Texas Hill Country for the two target birds at the time of year when they are vocalizing and the fields are ablaze with wildflowers. We usually get some "Valley" species such as Cave Swallow. From San Antonio. P.D. Hulce leads. **17–20 April 2005.**

Collina Warbler, Gray Vireo, Montezuma Quail, Common Black-Hawk: travel through Big Bend National Park and on to the Davis Mountains for the target species plus Lucifer Hummingbird and Varied Bunting. From Midland-Odessa, Texas, led by P.D. Hulce. **20–25 April 2005.**

Black Rail, Swainson's Warbler, Bachman's Sparrow, Red-capped Woodpecker, and other southern specialties: New Bern, North Carolina, led by John Fussell. **28 April–1 May and 5–8 May 2005.**

Bicknell's Thrush, Boreal Chickadee, and both Sharp-tailed Sparrows: We quickly see the sparrows in seaside marshes and proceed to the Mt. Washington area in New Hampshire. In addition to Bicknell's Thrush, we usually find some boreal species at the southern limit of their range, including Black-backed Woodpecker. From Portland, Maine. Bill Drummond leads. **June 11–14, 2005.**

Contact: Bob Odear at OBServ Tours, Inc., 3901 Trimble Road, Nashville, TN 37215; (615) 292-2739; observ@bellsouth.net; www.observtours.com.

North Dakota Prairie Birds: Le Conte's, Baird's, Nelson's Sharp-tailed Sparrows; Sprague's Pipit, six species of grebes, and woodland songbirds such as Mourning Warbler and grosbeaks; Ferruginous and Swainson's Hawks, and much more. Schedule your personalized tour now.

Contact: Buffalo Commons Birding Safaris, 2704 10th Avenue NW, Mandan, ND 58554; (701) 228-5271 or (701) 663-4980; tgibson@ndak.net; barnhart@btinet.net.

Eastern Oregon Malheur Weekends. Spring trip features Trumpeter Swan, Prairie Falcon, Ferruginous Hawk, Gray Flycatcher, Rock and Canyon Wrens, Sage Sparrow, Bobolink. **28 April–1 May 1 or 19–22 May 2005.** Fall trip includes visit to Steens Mountain for Black Rosy-Finch, Chukar, Greater Sage-Grouse, Red-naped Sapsucker, plus many migrant raptors and songbirds at Malheur NWR. **September 15–18 or October 13–16 2005.**

Canada, North America, ABA Area

South Florida and the Dry Tortugas

We visit at the height of spring migration for Florida specialties, exotics, seabird colonies and possible Caribbean strays, including a three-day trip to the Dry Tortugas. Led by Adrian Binns. **17–26 April 2005.** Contact: Jaeger Tours, (215) 364-4407; binns@jaegertours.net; www.jaegertours.net.

Gambell, Nome, and Pribilofs

Bird spring migration at the Pribilofs (St. Paul Island), Gambell, and Nome with a small group of hearty birders. Peak time for vagrants and Alaskan specialties. Stay in Siberian Yupik Eskimo home in Gambell; search for Bristle-thighed Curlew outside Nome; seabird colonies and fur seals rookeries on St. Paul. Small group, reasonable price. Pribilofs, 23–25 May 2005; Gambell and Nome, 27 May–4 June 2005. Contact: Wilderness Birding Adventures, 5515 Wild Mountain Road, Eagle River, AK 99577; (907) 694-7442; wildbird@alaska.net.

Alberta's Boreal Forest

Grand tour of Alberta's magnificent northern forests. As many as 20 warbler species, with males singing on territory in finest breeding colors, including Blackburnian, Bay-breasted, Mourning, and Connecticut. Eighteen sparrow species possible, such as Baird's, Le Conte's, and Nelson's Sharp-tailed. Sprague's Pipit, Three-toed Woodpecker, Yellow-bellied Sapsucker, and Boreal Chickadee are also likely. Rockies extension may include White-tailed Ptarmigan, Black Swift, Gray-crowned Rosy-Finch, Harlequin Duck, and "Timberline" Brewer's Sparrow. 24 May–2 June 2005; Northern Rockies extension, 3–5 June 2005. Contact: Steve Shunk, Paradise Birding, 541-408-1753; steve@paradisebirding.com; www.paradisebirding.com.

Adak, Alaska

This tour offers a great chance to see spring migrants at this western Aleutian island, with Whiskered Auklet, Laysan Albatross, and Asian strays possible. Maximum 14 participants, with longtime Alaska resident Dan Wetzel and another leader. **22–29 May, 2005.** Contact: Dan L. Wetzel, NatureAlaska Tours, (907) 488-3746; dwetzel@alaska.net.

Caribbean

Jamaica Endemics: The interior of Jamaica is ruggedly beautiful, and the birds are fabulous. There are 28 endemics from Mandeville to Cockpit Country to Hardwar Gap to Eccles-down. All are usually seen on this trip, along with 60 other species. The trip is led by Ann Sutton and/or Brandon Hay. **14–20 February 2005.**

Puerto Rico Endemics: Puerto Rico has widely varying ecological zones, from xeric thorn forest to salt marshes to moist forests to high mountains. Of course that results in a wide variety of birds. There are 17 Puerto Rico endemics, and we usually see nearly 100 species. Led by José Colon. **30 March–3 April 2005.**

Dominican Republic Endemics: Our oldest West Indies tour takes you to the southwest portion of the country, where dry thorn forest covers the lowlands and moist forest clothes the great Baharucu Mountain range. There is even a huge salt lake below sea level. As always, diversity of habitat leads to diversity of bird species. There are 25 Dominican endemics, and we usually find a total of approximately 100 species. Led by Kate Wallace. **7–13 April 2005.** Contact: OBServ Tours, Inc., 3901 Trimble Road, Nashville, TN 37215; (615) 292-2739; observ@bellsouth.net; www.observtours.com.

Cuban Endemics

Our fourth winter with the ABA in Cuba will feature two birding programs: A 12-day itinerary led by Brett Walker and Arturo Kirkconnell covering Cuba's western highlands, northern archipelago, eastern reserves, and Zapata Peninsula, and a 10-day itinerary led by Dr. William Suarez and Nancy Norman to the western mountains and parks and the Zapata Peninsula. Legal travel programs approved by the U.S. Treasury Department. **17 February–1 March 2005 and 3–12 March 2005.** Contact: Gary Markowski; (860) 350-6752; Cubbirds@aol.com; CBSP, P.O. Box 355, New Milford, CT 06776.

Trinidad and Tobago

Join Richard Iffrench, author of the Guide to the Birds of Trinidad and Tobago, to explore the rich avifauna of this beautiful island nation. From the new Cuffie River Lodge in the forests of Tobago and the famed Asa Wright Nature Centre in Trinidad's Northern Range, we will enjoy the best tropical birding in the West Indies. **9–19 January 2005.** Contact: Caligo Ventures, (800) 426-7781; abatrip@caligo.com.

Mexico

Oaxaca

Join Michael Malone birding in Mexico's Oaxaca state. Visit the Valley of Oaxaca, Monte Albán, and the Pacific coast at Puerto Escondido seeking Mexican endemics. **29 January–6 February 2005.** Contact: Siemer & Hand Travel, 750 Battery St. Suite 300, San Francisco, CA 94111; (800) 451-4321; (415) 788-4000; fax (415) 788-4133; travel@siemerhand.com.

Central and South America

Galápagos Islands

Join this short cruise among the Enchanted Isles aboard the Santa Cruz, built for exploration of these islands. Many of the islands remain the same as when Darwin himself saw them. Come see Darwin's finches and other island endemics. **June 2005;** dates to be announced. Contact: Clipper Cruise Line, (800)814-9393 x6813 or (800) 456-0020; csperry@intrav.com or groupes@intrav.com.

Europe

North Wales and Norfolk

Highlands, islands, and wetlands: the contrast of the mountains, oak woods, and moorlands of North Wales and the coastal plain of North Norfolk may offer the most diverse range of habitats currently available on a United Kingdom tour. All of the highlights from of spring in these remarkable regions can be found, with the potential for turning up some some unexpected rarities, as well. Breeding species include Black Grouse, Hawfinch, Ring Ouzel, Red Kite, Red-billed Chough, Stone Curlew, Golden Oriole, Bearded Tit, Pied Avocet, Wood Lark, European Nightjar, and Corn Bunting. With ample time to enjoy the beauty of these unspoiled regions, this tour offers a first class introduction to birding in the UK. Led by Neil Donaghy and Steve Cale. **7–20 May 2005.** Contact: Neil Donaghy, Celtic Bird Tours, 84 Coity Road, Bridgend CF31 1LT, Wales, UK; telephone (+44) 01656 645709; cell (+44) 07971 983227; Birds@celtictours.org.uk; www.celticbirdtours.com.

Pacific Ocean

Easter Island, Polynesia

Cruise aboard the beautiful, 106-guest Orion from Valparaiso, Chile. Island stops include islands of the San Fernandez Archipelago, Rapa Nui (Easter Island), the Pitcairn Archipelago, and the Tuamotus part of French Polynesia, before ending at Papeete, Tahiti. Pelagic birding and island specialties. With Robert Kiste and Robert Woollacott. **19 February–15 March 2005.** Contact: Travel Dynamics International, 132 East 70th St. New York, NY 10021; (800) 257-5767; www.travel-dynamicsinternational.com; sales@traveldynamicsinternational.com.

Asia

China

This expedition explores China's geographical diversity. Join us as we visit many of the best birding locales in China. Led by some of China's foremost ornithologists. **April/May 2005.** Contact: Siemer & Hand Travel, 750 Battery St. Suite 300, San Francisco, CA 94111 (800) 451-4321; (415) 788-4000; fax (415) 788-4133; travel@siemerhand.com.

Africa

Morocco

Morocco boasts the richest bird life in North Africa, and along with its endemic, rare, and specialty birds, its Moorish and Berber culture and stunning scenery make this trip truly memorable. Led by Adrian Binns. **3–19 March 2005.** Contact: Jaeger Tours, (215) 364-4407; binns@jaegertours.net; www.jaegertours.net.