BIRD OBSERVER

Carolina Wren

© Barry Van Dusen, 1989

VOL. 18 NO. 6 DECEMBER 1990

BIRD OBSERVER

VOL. 18 NO. 6 DECEMBER 1990

Editorial and Production Staff

Dorothy R. Arvidson

Associate Editor Janet L. Heywood

Advisory Board

Kathleen S. Anderson James Baird Alden G. Clayton Thomas W. French John C. Kricher Ian C. T. Nisbet Bruce A. Sorrie Richard K. Walton

Corporate Officers

William E. Davis, Jr., *President* Lee E. Taylor, *Treasurer* H. Christian Floyd, *Clerk*

Theodore H. Atkinson Chere Bemelmans Brian E. Cassie William E. Davis, Jr. Glenn d'Entremont Herman H. D'Entremont H. Christian Floyd **Richard A. Forster** George W. Gove Harriet E. Hoffman David E. Lange Simon A. Perkins Wayne R. Petersen Martha Steele Robert H. Stymeist Claudia Taylor Lee E. Taylor Martha W. Vaughan

BIRD OBSERVER (USPS 369-850) is published bimonthly, COPYRIGHT © 1990 by Bird Observer of Eastern Massachusetts, Inc., 462 Trapelo Road, Belmont, MA 02178, a nonprofit, tax-exempt corporation under section 501 (c)(3) of the Internal Revenue Code. Gifts to Bird Observer will be greatly appreciated and are tax deductible.

POSTMASTER: Send address changes to BIRD OBSERVER, 462 Trapelo Road, Belmont, MA 02178.

SUBSCRIPTIONS: \$16 for 6 issues per calendar year, \$30 for two years in the U. S. Add \$2.50 per year for Canada and foreign. Single copies \$3.00. An Index to Volumes 1-11 is \$3. Back issues: inquire as to price and availability.

CHANGES OF ADDRESS and subscription inquiries should be sent to Bird Observer Subscriptions, P. O. Box 236, Arlington, MA 02174.

ADVERTISING: full page, \$80; half page, \$40; quarter page, \$25. Send camera-ready copy to Bird Observer Advertising, P. O. Box 236, Arlington, MA 02174.

SEND EASTERN MASSACHUSETTS FIELD RECORDS of any given month, no later than the 8th of the subsequent month, to

Robert H. Stymeist, 98 Boylston Street, Watertown, MA 02172.

MATERIAL FOR PUBLICATION: *BIRD OBSERVER* welcomes for publication contributions of original articles, photographs, art work, field notes, and field studies. Please send these or other suggestions to the editor:

Dorothy R. Arvidson, One School Street, #206, Arlington, MA 02174.

Manuscripts should be typed double-spaced on one side only of 8.5-by-11-inch paper. There is no limit on the length of manuscripts, but most do not exceed 10 pages (about 3000 words). Use the current A.O.U. Check-List for bird names and sequence. Type tables on separate pages. Black-and-white photographs and graphics are best. Include author's or artist's name, address, and telephone number and information from which a brief biography can be prepared. Indicate whether an IBM-compatible 5.25-inch diskette containing the article in ASCII or Microsoft Word can be sent if needed. Scientific and technical articles are peer reviewed. Views expressed in *BIRD OBSERVER* are those of the authors and do not necessarily reflect an official position of Bird Observer of Eastern Massachusetts, Inc.

ISSN: 0893-4630

CONTENTS

BIRDING JAMAICA	
David W. Bates, Jan P. Smith, and Peter P. Marra	320
A 1986 RECORD OF CASSIN'S SPARROW IN MAINE	200
David J. James	329
BOOK REVIEW: A Field Guide to Advanced Birding by Kenn Kaufman	332
TWO ABERRANT GOLDFINCHES William E. Davis, Jr.	335
PHOTO FIELD NOTE: A WHITE GOLDFINCH	
David and Kim Purinton	340
NORTHERN SAW-WHET OWL WITH MOUSE Alan E. Strauss	342
FIELD RECORDS: AUGUST 1990	344
FIELD RECORDS: SEPTEMBER 1990	354
ABOUT THE COVER: Carolina Wren Richard A. Forster	369
MEET OUR COVER ARTIST: Barry W. Van Dusen	
	371
INDEX TO VOLUME 18, 1990	372
AT A GLANCE	374
Cover Illustration: Carolina Wren by Barry W. Van Dusen This picture also appeared in Bird Finding in New England by Richard K. Walton, 1988, published by David R. Godine, Publisher, Inc., and appears on our cover with their consent. The original drawing is now owned by Bird Observer's editor.	
FIELD RECORDS: AUGUST 1990 FIELD RECORDS: SEPTEMBER 1990 ABOUT THE COVER: Carolina Wren REET OUR COVER ARTIST: Barry W. Van Dusen	 344 354 369 371 372

Sale of New Agassiz Limited Edition Prints Will Benefit the Natural Heritage and Endangered Species Program

The Massachusetts Division of Fisheries and Wildlife is offering the second release of original prints by Louis Agassiz Fuertes: "The Loons" and "Little Owls." These are museum-quality, full-color prints in the original size of 21 7/8 x 16 3/4 inches, offered in a numbered limited edition of 750 prints per painting. The cost is \$75 each or \$125 for both. Matched numbered sets will be honored on a first received basis. To order, specify prints desired, and send check payable to Fuertes Prints to Massachusetts Division of Fisheries and Wildlife Field Headquarters, Westboro, MA 01581. Telephone: 508-792-7270.

BIRD OBSERVER

BIRD OBSERVER

BIRDING JAMAICA

by David W. Bates, Jan P. Smith, and Peter P. Marra

Jamaica is a delightful place to bird. It is close to the United States, only 700 miles from Miami, with many inexpensive flights between, and English is the language spoken. Part of the Greater Antilles of the West Indies, Jamaica lies 90 miles south of the eastern extremity of Cuba and is the third largest Caribbean island—146 miles long and between 22 and 53 miles wide. The name Jamaica stems from the Arawak Indian expression for a "land of wood and water." The tropical vegetation benefits from an average annual rainfall of 78 inches (30 to 300 inches is the range) and an average temperature of 80° F. March and October are the rainiest months, with the main dry period in January and February. Hurricanes are most frequent between July and September.

Most Jamaican birds nest in May, though nesting takes place throughout the year. We (Bates and Smith) visited Jamaica in May 1989, and Marra did extensive field work there in 1990. Many tourists, other than birders, are drawn to Jamaica, which is noted for its miles of beautiful white-sand beaches. The high season for tourism is from December to May. In the off season, which begins usually after mid-April, rates are as much as fifteen percent lower. Reservations are essential during the high season, but nearly all the tourists stick to the north coast. If you visit the areas described here, you will see a different Jamaica.

Although few forest areas are undisturbed, they are accessible, and the island has twenty-five endemic birds, many of which are common. One can see virtually all the birds in a week on one's own—we saw twenty-four of the endemics and heard the Jamaican Owl—and still have enough time left over to spend a day or two relaxing in the sun on the beautiful north coast.

The roads are in generally good shape; rental cars are readily available (\$60 per day); the hotels excellent; and the people, especially in rural and less touristy areas, extraordinarily friendly. Renting a car and driving on your own is the best way to visit a variety of habitats. The alternatives are multiple taxi rides, which can be expensive and hard to arrange, or local buses, which are unreliable. Driving is on the left and can be difficult in Kingston and Montego Bay, but outside of these urban areas, it is not bad. Road signs are sparse, and the maps at times inaccurate. We used the road map obtained from the Jamaican Tourist Board and had few route-finding difficulties. If in doubt, ask a Jamaican. Although the lilting dialect is sometimes hard to understand, people were always helpful to us: "Take dis road, mon, it's a better-drivin' road."

The endemics most difficult to see are the Jamaican Owl, the Jamaican Blackbird, and the Crested Quail-Dove. Although the owl is widely distributed

in areas above sea level, it is not easy to find. We heard it at the Rocklands Feeding Station just after dusk. The blackbird is arboreal and lives in forest high in the Blue Mountains, which were particularly hard hit in Hurricane Gilbert (September, 1988). The quail-dove is easiest to locate here and at Marshall's Pen. Of the other endemic birds, Golden Swallow, Yellow-breasted Crake, and the West Indian Whistling-Duck are also difficult; locations are given below. The best field guide is James Bond's *Birds of the West Indies* with illustrations by Don R. Eckelberry and Earl L. Poole (Houghton Mifflin), and much of our information was drawn from it. The fifth edition is the most recent.

One note about safety. Parts of Kingston, like most populous urban areas today, can be very dangerous, and it is important to use discretion about where you go. Also, marijuana (called *ganja* in Jamaica) is grown in the bush in many places, and it is probably prudent not to wander too far off the beaten track. If you do chance upon a ganja patch, get out quickly! Marijuana is illegal in Jamaica, and the penalties for possession are severe. We had no difficulties of any kind.

Mandeville Area.

Mandeville, in south central Jamaica, is the island's only large hill town (elevation of two thousand feet). Built around a traditional green, the town center resembles an English-style village.

Marshall's Pen is a two-hundred-year-old "Great House" set on a threehundred-acre cattle farm just outside Mandeville and is maintained as a tourist attraction by the Sutton family, who are very interested in and knowledgeable about birds. (Robert Sutton offers birding tours of Marshall's Pen, the Cockpit Country, and south coast areas.) The grounds are a bird sanctuary, have hiking trails, and are an excellent spot for birding. It is essential to call in advance; the Astra Hotel will do this for you. We spent several hours here one afternoon and then arranged to return the following morning at dawn. Explore the grounds by walking through a gate and down a track behind the parking area. Do not miss the tour of the house, which offers a large shell collection, a stamp collection, and interesting antiques. We spent two of our most delightful hours in Jamaica at this place. Marshall's Pen, or farm, is good for Crested Quail-Dove, Chestnutbellied Cuckoo, Jamaican Lizard-Cuckoo, Jamaican Tody, Jamaican Becard, Arrow-headed Warbler, flycatchers, and both thrushes, White-eyed and Whitechinned.

Dry coastal areas. The road east of Alligator Pond runs through dry woodland where Jamaican White-eyed Vireo, hummingbirds, pigeons, Whitebellied Dove, and flycatchers can be found.

The road southeast from Portland Cottage is the best spot for Bahama Mockingbird, which is local. Between Amity Hall and Salt River on the Mitchell Town Road is another chance to see the mockingbird, and on the right is a large fish hatchery, where many herons, migrant shorebirds, and terns may be seen.

The Cockpit Country is northwest of Mandeville (and southeast of Montego Bay). This is a densely vegetated wild area—a high plateau of deepsea limestone broken by innumerable hills, valleys, and sinkholes. In the seventeenth century runaway slaves, or Maroons, fled here to hide at the time their Spanish masters were being driven out of Jamaica by the English. As the Maroons struggled for freedom and independence, many bloody battles raged here for a century and a half—hence the name Cockpit.

The route from Spring Garden through Burnt Hill and Barbecue Bottom is a spectacular, isolated road that provides an excellent sample of the Cockpit Country. There is almost continuous forest from Spring Garden on. The road surface is very rough, though readily negotiable. This is an excellent area for Jamaican Crow, Yellow-billed and Black-billed parrots—Black-billed is much less common—flycatchers, and other montane species, and there is a chance for Golden Swallow.

Cockpit Country

Photo by Peter P. Marra

BIRD OBSERVER

Black River is located on the south coast to the west of Mandeville. *Great Morass* is the Jamaican name for the inland areas of freshwater swamp and marshland, and Luana Point, just west of the Black River is a good spot to see West Indian Whistling-Duck. You may have to search around a bit in the black mangrove swamps of the morass to see them. Get an early start, and also look for crocodiles. The best boat trips up the Black River are with local fisherman. Other birds found here include Common Potoo, numerous waterbirds, and as many as twenty species of migrant warblers, including Swainson's.

Milk River Spa, home of what is reputed to be the world's most radioactive mineral bath with a water temperature of 92° F, is a good place to spend an evening and the best spot to find the Yellow-breasted Crake. This is a fine example of what the Jamaican government has done to manage one of the few beautiful natural places left on the island. You can get a canoe from a ranger as early as 7:00 A.M. and head down the river toward the ocean. Crakes are common in the reeds, and there is a possibility of seeing manatees and crocodiles.

Kingston and the Blue Mountains.

Kingston, the capital of Jamaica, is the site of the University of the West Indies and the location of one of the two international airports on the island. If you have time to spare in Kingston, a visit to the Hope Botanical Gardens could be worthwhile, providing very accessible and easy birding, according to reports of other birders.

North of Kingston are the rugged Blue Mountains, a part of the mountainous backbone extending through Jamaica from east to west. The highest elevation (7402 feet) is Blue Mountain Peak. When we were there, the mountain hotels had been closed since Hurricane Gilbert in 1988. We stayed in Kingston and got an early start on our trip to Hardwar Gap.

Hardwar Gap is the highest point on the road that leads from Kingston through the wild and forested Blue Mountains to Buff Bay on the north coast. In the Newcastle area, the road is very twisted and winding. The Blue Mountain forests were devastated by Gilbert, the most powerful storm recorded in the Caribbean in this century. A survey of local foresters by the International Council for Bird Preservation determined that eight percent of the trees were blown over and twenty-two percent lost their crowns. The majority of trees and shrubs were totally defoliated; those flowering or fruiting at the time lost their blooms and crop. When we visited the area in 1989, the road over the mountains had just been cleared. Most of the trails in the area were still covered with downed trees and mud slides. The forest itself was destroyed in many areas. The trees that remained were just beginning to leaf out from the main branches and trunks.

You can park in the bus lot at Hardwar Gap and walk down the old road.

Here we easily found Blue Mountain Vireo, Arrow-headed Warbler, and Rufous-throated Solitaire. Crested Quail-Dove is also more common here than elsewhere. The Jamaican Blackbird was more difficult. We saw one on the Waterfall Trail, which starts from above the parking area and runs for about a mile through a small area of relatively intact forest.

Montego Bay Area.

Montego Bay on the north coast, a major center for tourism and a market town for western Jamaica, is the site of the other international airport. The coastal highway east leads to Ocho Rios and to Buff Bay. The Cockpit Country is to the east of Montego Bay.

Negril. The highway west follows the coast to Bloody Bay (so named because it was a whale-butchering site in bygone days) and to Negril, famous for seven miles of white-sand beach. The swampy marshland (the Great Morass) inland from Negril has been extensively drained and developed in the interests of tourism. The remaining undeveloped portion of the morass which contains remnants of the original swampy forests is "jealously guarded by naturalists," according to a Jamaican guidebook.

Rocklands Feeding Station is reached by following the main road west from Montego Bay past Reading. Turn left on the road that leads toward Anchovy. Drive 2.2 miles, and, at the top of Long Hill (before Anchovy), turn left at a small signpost for Rock Pleasant. Rocklands is on this road, half a mile along on the right. The feeding station opens at 3:30 P.M., though you may visit in the mornings with a prior appointment. This station has been managed for twenty years by Lisa Salmon, who has recorded 116 species on the property. Many can be readily seen in a brief visit, notably Orangequit, White-bellied Dove, and Saffron Finch. Streamertail and Jamaican Mango come to the hand to feed, providing great opportunities for photos. All the flycatchers have been seen on the grounds, and we heard the owl at dusk.

Windsor Caves. The area near the caves provides another way of entering the Cockpit Country. We saw the Jamaican Crow and both parrots here, though the habitat is not as good as the Burnt Hill area. It is probably important to come early in the morning. We found a large flock of Golden Swallows flying over fields opposite the entrance to the Good Hope Plantation, a coconut and cattle plantation with marked trails for horseback riding.

One possible itinerary is to fly to Montego Bay, visit the Rocklands Feeding Station that afternoon, and stay overnight. The following morning, rise early, drive to Mandeville, and spend several days in that area. From Mandeville, it is a three-hour drive to Kingston, and the dry coast can be visited en route. After overnight in Kingston, leave very early the next day, visit Hardwar Gap near dawn, then continue to Ocho Rios or Montego Bay. The Hotel Astra in Mandeville caters to birders and is an excellent place to be based for a few days. A three-day minimum stay is required if you wish to make reservations ahead. Most Jamaican hotels encourage prolonged stays but will take you for shorter periods if you arrive without reservations. There are a number of good, inexpensive, safe hotels in New Kingston which the Astra will help you to book. The Hibiscus Lodge in Ocho Rios and the Toby Inn in Montego Bay are very nice, accept people for short stays, and are good values. Also worth checking are the various guesthouses one passes while driving

Jamaican Bird List

The list below includes Jamaican endemics and Greater Antillean specialties. For a complete list, see *Finding Birds Around the World* by Peter Alden and John Gooders, 1981 (Houghton Mifflin). The following symbols are used: * = endemic to Jamaica; w = widespread; B = Blue Mountains; C = Cockpit Country; D = Dry Lowlands; L = Luana; MP = Marshall's Pen; M = Milk Creek Spa; R = Rocklands Feeding Station.

West Indian Whistling-Duck L Yellow-breasted Crake M Scaly-Naped (Red-necked Pigeon) w Plain Pigeon w Ring-tailed Pigeon w* White-bellied Dove D, L, R Crested Ouail-Dove B. MP * Olive-throated Parakeet w Guiana Parrotlet w Yellow-billed Parrot C* Black-billed Parrot C* Jamaican Lizard-Cuckoo w, MP * Chestnut-bellied Cuckoo w, MP * Jamaican Owl * Jamaican Mango w* Streamertail w * Vervain Hummingbird w Jamaican Tody w * Jamaican Woodpecker w* Yellow-crowned Elaenia w * Greater Antillean Elaenia w Greater Antillean Pewee B, C, MP Dusky-capped Flycatcher w * Stolid Flycatcher w Rufous-tailed Flycatcher B, C, MP * Loggerhead Kingbird w Jamaican Becard MP * Golden Swallow C Jamaican Crow C* Rufous-throated Solitaire B, C, MP

White-eyed Thrush w * White-chinned Thrush w * Bahama Mockingbird D Jamaican White-eyed Vireo w * Blue Mountain Vireo B * Arrow-headed Warbler B, MP * Jamaican Euphonia w * Stripe-headed Tanager w Yellow-faced Grassquit w Yellow-faced Grassquit w Yellow-shouldered Grassquit B, C, MP * Greater Antillean Bullfinch B, C, MP Orangequit w * Jamaican Blackbird B * Greater Antillean Grackle w Jamaican Oriole w *

White-eyed Thrush Photo by Peter P. Marra

through Jamaica. They offer a touch of real Jamaican hospitality and good Jamaican food. Examples are Loquille House in Savanna-La-Mar and Bridge House in Black River.

Addresses. The following addresses may be helpful in planning a Jamaican birding trip.

- Jamaican Tourist Board, 866 Second Avenue, New York, NY 10017. Telephone 212-688-7650.
- · Astra Hotel, 62 Ward Avenue, P.O. Box 60, Mandeville, Jamaica.
- Mrs. Audrey Downer, Gosse Bird Club, P.O. Box 1002, Kingston 8, Jamaica, arranges birding excursions.
- Robert and Anne Sutton, Marshall's Pen, Mandeville, Jamaica, arrange birding tours of the Marshall Pen area, Cockpit Country, and south coast.

DAVID W. BATES, educated at Stanford and at Johns Hopkins universities, is a physician in the Division of General Medicine at the Brigham and Women's Hospital in Boston, doing research in cost-effectiveness and efficiency in medical care. He grew up in Arizona, where an interest in birds began at age five. David has traveled all around the world to see birds (he is just back from Argentina), has lived in Kenya and Peru, and estimates his life list as close to three thousand.

JAN P. SMITH, a native of Marblehead, has been observing birds since age eleven. He has two master's degrees—one in zoology from the University of Washington in Seattle, where he specialized in bird endocrinology, and one in engineering from Northeastern University. Jan has worked with the World Wildlife Fund in Manaus, Brazil, researching the effect of rain-forest fragmentation on the viability of bird populations. In addition to numerous birdrelated trips to Central and South America and several to southeast Asia, Jan has spent three months in Ethiopia and lived in Europe for two and a half years. He is a water quality specialist doing environmental work in Coastal Zone Management for the state's Executive Office of Environmental Affairs.

PETER P. MARRA, interested in birds since early childhood in Connecticut, is currently at Dartmouth College doing a three-year research project on the population dynamics of the Black-throated Blue Warbler and the American Redstart in New Hampshire and on the birds' wintering grounds in Jamaica. Pete studied with Nobel Proctor at South Connecticut State University and received his master's degree in ornithology at Louisiana State University. His research projects have included two seasons in Peru investigating habitat selection and population diversity in birds of the tropical understory, a study of birds affecting the gypsy moth populations in Connecticut for the U. S. Forest Service, and a project for Connecticut Audubon Society on the Chimon Island heronry.

BIRD OBSERVER

Vol. 18, No. 6, 1990

A 1986 RECORD OF CASSIN'S SPARROW FROM MAINE Mount Desert Rock, September 16-25, 1986

by David J. James

On several occasions between September 16 and 25, 1986, an unusual sparrow was observed on Mount Desert Rock, a three-acre, isolated island twenty-five miles to the south of Mount Desert Island in Maine (lat. 43° 58' N, long. 48° 06' W). Efforts to identify this sparrow in the field were unsuccessful, but a fine documenting series of diagnostic photographs obtained by Harriet Corbett (then Project Director of the Mount Desert Rock Marine Research Station) was later used to identify the bird as a Cassin's Sparrow (*Aimophila cassinii*).

Description. The following description of this bird was compiled from field notes and photographs.

Jizz. The bird was intermediate in size between Lincoln's (Melospiza lincolnii) and White-throated (Zonotrichia albicollis) sparrows. The head seemed proportionally large, and a sloping forehead and large pink bill gave a Roman-nosed appearance. The legs were pink. Almost all the tail feathers were missing, lending the bird an unnatural "dumpy jizz."

Head. The crown and ear coverts were rufous, finely streaked with gray. The gray median crown stripe and supercilium were indistinct. The white eye ring was conspicuous.

Upperparts. These were overall rather pale and gray, blotched with rufous and dark brown; this was an effect of the rather complex scapulars and secondary coverts, which were tawny brown basally with a dark brown shaft streak and subterminal crescent, a rufous terminal spot, and bold gray fringe. The rump was rufous and slightly brown-barred.

Underparts. These were generally pale grayish white with profuse fine streaks on the breast and scattered streaks on the lower flanks.

Discussion. Comparison of the photographs with field guides and handbooks led to an initial, tentative identification. Of particular use was the photograph of an adult Cassin's Sparrow in Terrill (1983), which bears considerable resemblance to the Mount Desert photos. The most useful characteristics for identifying Cassin's Sparrow are the diagnostic cross barrings and white tips to the central and outer rectrices, respectively (Terril 1983; Roberson 1981), but, unfortunately, this bird was tailless. The literature is otherwise scanty on details of *Aimophila* identification, so Corbett's photographs were compared with specimens of Cassin's, Botteri's (*A. botteri*), and Bachman's (*A. aestivalis*) sparrows at the Museum of Comparative Zoology (MCZ) at Harvard University. The intricate pattern of the scapulars and lesser

and median coverts, described above, was found to be diagnostic of Cassin's Sparrow at all ages. The series of dark crescents and rufous spots creates a blotched effect quite distinct from the streaked upperparts of its congeners, and of these the rump of Cassin's Sparrow, alone, is lightly barred by crescents.

Cassin's Sparrow has been recorded well outside its usual range (the arid region of the Southwest) on several occasions. As well as being a casual visitor to southern California (Roberson 1981; McCaskie, personal communication), the species has been recorded three times in Ontario (Weir 1984) and once in New Jersey and Nova Scotia (A.O.U. *Check-list* 1957). This record seemingly constitutes the first published record of this species and of the genus *Aimophila* from Maine and New England.

Thanks are due to Kyle L. Jones, Guy McCaskie, Jon L. Dunn, and Paul Lehman for their comments on the identification, to Raymond Paynter of the MCZ, and to Harriet Corbett for the generous access to her photographs.

References

- American Ornithologists' Union. 1957. Check-list of North American Birds, 5th ed. Baltimore: Port City Press.
- Roberson, D. 1981. Rare Birds of the West Coast. Pacific Grove, California: Woodcock.
- Terrill, S. B. 1983. Cassin's Sparrow. In *The Audubon Society Master Guide to Birding*, edited by J. Farrand, vol. 3, *Old World Warblers to Sparrows*, pp. 226-27. New York: Knopf.
- Weir, R. D. 1984. The Ontario Region, The Spring Migration, March 1 May 31, 1984, American Birds 38 (5) September-October: 903-7.

DAVID J. JAMES was born and raised in Sydney, Australia, where his interest in birds began in the late 1970s. During a prolonged visit to North America from 1984 to 1987, he birded most corners of the ABA area. His special interest in seabirds and marine mammals brought him repeatedly to the New England coast, where he contributed to several marine research programs. While working at the Mount Desert Rock Marine Research Station, he recorded the Cassin's Sparrow and other avian rarities, including the Red-billed Tropicbird—only a week before the Cassin's! David recently completed his bachelor's degree in biological sciences in north Queensland, Australia, checking out tropical rain-forest wildlife in his spare time. His current address is 54 Bushlands Avenue, Gordon, New South Wales 2072, Australia.

4. The of Proceeding	ANAGEMENT AND CIRCULA	1. Data of Phone
		3 0 10/1/90
Bird Observer	0 8 9 3 4 5	M. Alman Katalughan Note
Bisonthly	6	\$16.00
Constant Malling Fallman of Encour Office of Fallmanum Gran, Dr. Dr.	any, has not 2014 Case Not present.	
462 Trapelo Road, Belmont, Middlesen, MA	02178-1421	
Compare Malling Address of the Managarties of Canada Business Offic	a of the Rubbert Polyment	
Same an itsu 4		
Address of County Long County Proves (see or too Bird Observer of Exetern Massachusetts, 452 Tropolo Road, Belannt, MA 02178		
Dr. Dorothy R. Arvidson 1 School Sirest, Arlington, MA 02175		
ж/А		
na Distanti di seconda di Seconda di seconda di s		
Auf Rame	652 Trapalo Roaf, Bals	
Fird Observer of Eastern Manuachumatte	657 Trapara Anter Des	and a second second
. Louis Restances, Margages, and Dive Secury values During or	and the state of Table Science	or of Real Party and a filter
	Complete Mad	
full Name		
	-	
In Constitute in Network Department of Automation In Mart in Sector Networks and Automation and Automation and Automation and Automation and Automation and Automation and Automation Automation and Automation and Automation and Automation and Automation Automation and Automation and Automation and Automation and Automation and Automation Automation and Automation and Aut		
		bilder met admit spinnten d'
Report and Report of Concerns.	Armage Mr. Copies Soft Innus During. Presenting 12 Manufe	Annual Am. Course of Single Sector Published Research in Filing Date
Betarie and Raters of Circulation disc instruction of circulation		950
	1012	
der harvetere at stern sitt	1912 0	0
Ser landater in Anna del A. Total Ita Castas die Paus der	0	102.5
Ger keineliker is overs skill A. Trist No. Capito die Paus Ann Neur Ann Neur Annue Annue Annue Neur Annue		0
Construction of scheme and s	0	0. 221
Construction of an end of a second seco	0 780 780	0 201 771
Can instantian in even stat Can be applied in even stat Can be applied to the free free Can applied to the free Can	0 780 280 28	0 221 771 29
Main Source of the source	0 280 28 808	0 231 771 29 800
The Control of t	0 780 780 28 808 204	0 221 771 29 800 150

BIRDING Optics Headquarters for the Bird Wat

BIRD OBSERVER

BOOK REVIEW: A FIELD GUIDE TO ADVANCED BIRDING

by Robert Hilton

A Field Guide to Advanced Birding: Birding Challenges and How to Master Them by Kenn Kaufman. 1990. Boston: Houghton Mifflin. Peterson Field Guide Series, No. 39. xiv + 299 pages; 105 black-and-white figures. \$22.95 clothbound, \$14.95 paperback.

This recent book is a welcome standout among the ever-increasing number of bird identification guides. Like the recent *Birding by Ear* guides, also in the Peterson Field Guide Series, it focuses only on certain species, in this case some of North America's most difficult identification problems. It is intended to supplement already available general field guides.

The book departs from the traditional Peterson guide format: missing are the plates with arrows pointing to key features and discrete accounts for individual species. There are neither range maps nor color plates. Instead we find thirty-five chapters illustrated with the author's own excellent black-andwhite drawings, a fifteen-page annotated bibliography, an index, and four pages of illustrations inside the front and back covers. Two chapters have been written by other top field birders: dowitchers by Claudia Wilds and Thayer's Gull by Kevin Zimmer.

The opening chapter, "Challenges in Birding and How to Approach Them," begins by outlining the idea behind the book. Many serious birders began to push field identification beyond the standard pocket guides available in the 1960s. Some of the newly acquired information has appeared previously in articles scattered in many journals and recent field guides and has also spread by word of mouth. Some of this new information, not easy to fit into pocket guides covering all species, now appears in detailed form in this book. Vagrants are generally excluded; the book deals with regularly occurring North American species.

The section of Chapter 1 titled "Basic Rules of Field Identification" should be read by everyone, no matter how experienced, before using this book in the field. This section points out that, when birding, you should check every field mark on a bird, not rely on merely one; learn the common birds thoroughly by studying individual variation; consider shapes, molt, and feather wear; beware of misjudging size and colors; document a problem bird as thoroughly as possible; and question authority—the experts may be misinformed. Chapter 1 concludes with a terminology and topography section that lucidly illustrates head pattern, wing structure, tail structure, and body plumage terms. These illustrations are repeated inside the covers for easy reference in the field.

The core of the book is the twenty-six problems discussed in detail. Among

several which cover New England species are chapters on winter loons, scaup, Semipalmated and Western sandpipers, and *Empidonax* flycatchers. In each of these chapters, a section titled "The Problem" outlines the nature of the difficulty, sometimes giving a historical perspective. Most chapters continue with a "Preliminary Points" section (including what not to look for in *Empidonax* flycatchers) presenting background information that affects the interpretation of field marks or specific approaches to observing the group of birds under consideration. Several accounts also have a general "all-ages" field marks section preceding the more detailed discussion by age, season, or species. Chapter summaries and captions to the drawings condense information presented in the chapter, but you must read the chapter first!

Four chapters cover the basic features of identifying entire groups of species—shorebirds, gulls, fall warblers, and sparrows. Kaufman discusses shape and habitat for sparrows, and for warblers he mentions wingbars and face pattern. The principles set forth in these chapters can be applied to identify still other groups of birds. Four more chapters deal with miscellaneous species of ducks, gulls, terns, and fall warblers in lesser detail. These contain brief notes on certain problems, such as distinguishing Orange-crowned and Tennessee warblers.

Let us now examine one chapter in detail, Chapter 18, the medium-sized terns. Below the chapter heading appear the four species covered-Roseate, Common, Arctic, and Forster's terns. The problem is presented in half a page: these four species can be confused if atypical individuals are seen, secondary field marks are misinterpreted, or age and seasonal variations are not taken into account or understood properly. Two pages of preliminary points follow, discussing in detail age variation, underwing pattern, upperwing pattern, and seasonal variation in the molt cycle. Next Kaufman analyzes adult birds, field mark by field mark, giving attention to each one in detail and comparing each across species; he also treats the special problems concerning the separation of Forster's and Common terns. Illustrations show underwing pattern, flight silhouette with upperwing pattern, perched adults (all as seen in summer), and tail uppersides. Juveniles and first-winter birds are treated in a separate section, with a general discussion of immaturity, followed by a species-by-species critique. The juvenal plumage of each species as seen in mid-September is illustrated in both perched and flying birds (the latter shows the entire upperwing and the outer underwing). Finally, the chapter concludes with a note on hybrid terns.

The bibliography is a very important part of A Field Guide to Advanced Birding. Kaufman presents an annotated list of useful articles pertaining to the species discussed in earlier chapters, as well as a selection of books, journals, and magazines that contain field identification information about these and other species. He also explains how to cite such information in a write-up documenting a rare-bird sighting.

I took this book with me on trips this summer in the mid-Atlantic region and used it when observing Semipalmated and Western sandpipers, dowitchers, and Common and Forster's terns. I found it very helpful, not only for those troublesome dowitchers, but also for adult peeps in molt. Some friends who last year observed a juvenal-plumaged Sharp-tailed Sandpiper said that this book does a good job explaining the points separating this species from Pectoral Sandpiper.

I once accidentally referred to this book in conversation as "the master guide" (with no slight intended to *The Audubon Society Master Guide to Birding*), not only because it unravels some knotty identification problems with which I have struggled through the years (and pulled apart after painstaking study and consulting many references), but also because it emphasizes the careful approach to birding—scrutinizing each individual. One need not be an expert to profit from this guide, merely someone with a desire to study patiently some seemingly difficult local birds. I strongly recommend this book to those people, whatever their level of expertise, who want to sharpen their field identification skills and enhance their appreciation of the birds around them.

ROBERT HILTON, an editor on the staff of *Ecology Abstracts*, lives in Maryland. He has birded for twenty years and participated in breeding-bird atlases and censuses. Among his other interests are archeology, music, and languages. He has been birding every weekend since this book was published.

TWO ABERRANT GOLDFINCHES

by William E. Davis, Jr.

In December 1987 my father, William E. Davis of West Boxford, Massachusetts, told me that an albinistic American Goldfinch (*Carduelis tristis*) had been coming regularly to his thistle feeder since mid-November. The bird continued to be a regular, usually daily, visitor, and in early January 1988 I was able to photograph it on the thistle sock.

This "albino" goldfinch had an orange beak and pink legs, a yellow wash on the face and throat, and a dusky forehead. Its eyes were dark. The remaining plumage was entirely white except for several tail feathers and several primary and secondary wing feathers. The black feathering was bilaterally symmetrical.

The bird was not an albino, since albinism is the complete absence of pigmentation throughout the plumage and soft parts. Nor can the bird be properly described as a "partial albino." Buckley (1982) very cogently explained why this term is inappropriate: "Albinism is all or nothing, and a bird can no more be a 'partial albino' than a female mammal 'partially pregnant.'" What then is the proper designation for the plumage of this bird? Following Buckley's classification (1982), the bird was *leucistic* and hence, a *leucino*. Leucism involves the loss of particular pigments. The inheritance of leucism may be controlled by several different gene loci. Birds may be leucistic in some feather areas, but not others, producing the patchy coloration found in this bird. Thus, the bird appears to show symmetrical, partial nonmelanic leucism.

The distribution of different melanins may be controlled by different gene loci. When one or more pigments usually present in a bird's plumage is absent, the condition is called *schizochroism*. Frequently, dark colors in bird feathers are the result of two melanins overlying each other. If one melanin is absent and the other expressed, the condition is nonmelanic schizochroism.

Several carotenoid pigments may be present in goldfinches. All may be missing in this bird except those in the face and throat. This would be termed noncarotenoid schizochroism. Alternatively, in winter plumage the bird's face and throat may be the only location for carotenoid pigments, the rest of the brownish plumage resulting from melanins. Perhaps this individual had more than one pigment abnormality. As Buckley (1982) states:". . . plumage aberrancies of more than one type frequently occur in the same individual, indicative of a genetic defect underlying, or common to, several pigmentation systems." These multiple defects could result from multiple mutations or, more probably, from translocations where gene loci are shifted on the chromosomes. The bird might be considered a symmetrical, noncarotenoid nonmelanic schizochroic, partial nonmelanic leucino, or as Buckley suggested with tongue

in cheek—a "partial leucino with complications." Occurrence of these abnormalities is infrequent in cardueline finches (Phillips 1954), but Buckley (personal communication) reports that they are not uncommonly reported in the caged-bird literature.

A second goldfinch, also present at the same feeder, appeared to have either molted only partially into its winter plumage or begun an extremely early molt into its breeding plumage. This "breeding-plumaged" bird had a somewhat piebald appearance with patches of gray feathers in the otherwise typical yellow feathering.

In the Canadian population studied by Middleton (1978), goldfinches begin to acquire their winter plumage (postnuptial or prebasic molt) in mid-August and complete it by late October to early November. Hence, it seems unlikely

Leucistic goldfinch

Photos by William E. Davis, Jr.

Two aberrant goldfinches: leucistic (left), "breeding-plumaged" (right)

that a bird in mid-November could have acquired a winter plumage and then molted again into breeding plumage (prenuptial or pre-alternate molt). The most likely situation thus appears to be a delayed (arrested) or missed molt. I found few references to this phenomenon in the literature, but see Pitelka (1961) on a Steller's Jay. I also found references to missed or delayed molt in a Black Guillemot and Long-billed Curlew in letters of Ludlow Griscom. Buckley reports, however, that arrested molt is not all that uncommon (see below). In many birds the administration of sex hormones slows or arrests the normal course of molt, and changes in food supply have caused interruption of molt in some captive birds (Payne 1972). American Goldfinches have interesting molt patterns since they are the only cardueline finch to acquire winter plumage by molting body feathers (Middleton 1977), and in the subspecies *salicamans* from southern California, individuals often show suppression of the prenuptial molt, some never molting into full breeding (nuptial or alternate) plumage (Bent 1968).

What produced the aberrations in these two goldfinches, and why did they show up at the same feeder? In an attempt to find out more about both the yellow bird and the leucino, I sent photographs of the birds to Dr. P. A. Buckley at Rutgers University, New Brunswick, New Jersey, and Dr. Alex L. A. Middleton of the Department of Zoology, College of Biological Science at Guelph University in Ontario, Canada. Dr. Buckley is an authority on avian genetics, and Dr. Middleton, on the molt of goldfinches. His 1978 paper, for example, reported molt data from over thirty-five hundred banded or collected American Goldfinches.

Printed below are major excerpts from Dr. Buckley's and Dr. Middleton's letters.

Buckley:

What I suspect is happening in the white bird is leucism on the bulk of the body feathers that may involve only phaeomelanin (the lighter brown) leaving only the black eumelanin on the primaries and smudges of it elsewhere on the body. My guess would be that winter plumage in *tristis* may be largely (except possibly for the head area) the result of two melanins interacting. Then in breeding plumage carotenoids are secreted into that feather generation, interacting with or replacing one or both melanins to give the typical breeding plumage. What, then, about the yellow face and throat? This may be normal winter carotenoids that have been uncovered by the schizochroism operating on the bird's entire body. . . . The bright bill color clearly bespeaks some sort of hormonal or photoperiod problem [or both], and that in turn could be what triggered the abnormal deficiency of phaeomelanin. It is even possible that the pink bill is also a schizochroic manifestation.... I suspect that both these birds might be siblings sharing a similar or related genetic defect or were in some way affected by an abnormal photoperiod—maybe even by something as mundane as roosting in an area where they were exposed to lights at night. That's all it takes to induce photoperiodic disruption....

As to the yellow bird, arrested molt in my experience is tolerably common as aberrancies go—I have seen more than a few over the last forty years. It is certainly inducible by abnormal photoperiods and quite possibly also by abnormal diet. Lastly it could be genetic, and because of that, again, both birds might be siblings.

Middleton:

- 1. I notice that the bill, at least of the albinistic bird, is full orange. There is a hint of colour in the bill of the second bird as well.
- The yellow individual, judging by the white on its primaries that extend beyond the coverts, is a bird in SY (second year) condition.
- The plumage of the yellow bird has a piebald appearance that is intermediate between a full winter and full summer plumage condition.

From these bits of evidence I sense that both birds are likely aviary escapees, from the same aviary. The fact that two such unlikely birds would show up at the same time is remarkable. This in turn suggests that they knew each other and were traveling together in company. I suggest that both birds were held under a regulated photoperiod and temperature. This I deduce from the orange bills which indicate well developed gonads, if not full breeding condition. Third, the mottled plumage is virtually identical to that developed by one of my birds held captive for two and a half years. The latter was held under natural photoperiods but under "constant" temperatures of about 20° C. This bird moulted, but never completely, and always had a yellow olive plumage that was very similar to the bird in question. Thus, there is more reason to suspect your bird escaped from similar conditions, where light could have been manipulated to stimulate song or breeding and where the temperatures were probably considerably higher than ambient.

The plumage condition of the yellow bird I would describe as being intermediate between basic [winter] and alternate [breeding] plumages. The drab feathers are certainly not worn ones and do appear typical of the basic plumage. The fact that the SY primaries have not been shed suggests to me that the bird did not complete its fall (prebasic) moult. Thus I suspect arrested moult. However, recall that in two and a half years of captivity, my bird showed no clearcut basic or alternate plumage; instead it retained an "intermediate" plumage throughout.

I hope this may shed some light on your query. It is certainly a fascinating case. It further points out to me the need for successful controlled moult studies on this species.

I wish to thank P. A. Buckley and Alex A. L. Middleton for examining the goldfinch photographs, for allowing me to quote from their letters, and for reviewing earlier drafts of the manuscript. Their comments elucidate the many facets of avian color determination and molt. Both noted the possible involvement of photoperiodicity, the probable common origin of the two goldfinches, whether genetic or from the same aviary, and the possibility of arrested molt. Although their interpretations of the origin of the birds differ, this nonetheless provides an interesting example of how experts from diverse fields, examining the same evidence, may arrive at common ground.

References

- Bent, A. C. 1968. Life Histories of North American Cardinals, Grosbeaks, Buntings, Towhees, Finches, Sparrows, and Allies, Part I, United States National Museum Bulletin 237, edited by O. L. Austin, Jr. Washington: Smithsonian Press.
- Buckley, P. A. 1982. Avian Genetics. In *Diseases of Cage and Aviary Birds*, 2nd edition, edited by Margaret L. Petrak. Philadelphia: Lea and Febiger.
- Middleton, A. L. A. 1978. The Molt of the American Goldfinch, *Condor* 79: 440-4.
- Payne, R. B. 1972. Mechanisms and Control of Molt. In Avian Biology, vol. 2, edited by D. S. Farner, J. R. King, and K. C. Parkes. New York: Academic Press.
- Phillips, A. R. 1954. The Cause of Partial Albinism in a Great-tailed Grackle, Wilson Bulletin 66: 66.
- Pitelka, F. 1961. A Curtailed Postjuvenal Molt in the Steller's Jay, *The Auk* 78: 634-6.

WILLIAM E. DAVIS, Jr., is chairman of the Division of Science and Mathematics, College of Basic Studies, Boston University, current president of Nuttall Ornithological Club, and president of the Bird Observer corporation. Ted has been on leave the last half of 1990 doing field research in New Guinea and Australia.

PHOTO FIELD NOTE: A WHITE GOLDFINCH

Note dated January 6, 1989.

Enclosed are a few pictures of the albino goldfinch that has been coming to our feeder for the past month. He eats mainly from our thistle feeder. He began coming in early December, and we called Massachusetts Audubon right away. We were told that the bird must be an albino and that the life span was very short. However, he has been around since and fed at our feeder today. We have named him "Whitey."

Dave and Kim Purinton, Bolton

Goldfinch "Whitey" (right) Photo by D. and K. Purinton

Editor's Note. The short life span predicted for Whitey by Massachusetts Audubon refers to the fact that albino creatures generally provide a conspicuous target for predators and, hence, are often short-lived. When Bird Observer requested permission to publish their photo of the bird, Kim Purinton confirmed that Whitey's feathers had been entirely white, and the bill, legs, and feet, as can be seen from the photo, were very pale. She recalled that the eye color, viewed through binoculars at close distance, appeared dark, not red, but was less certain of this. Kim also added the interesting footnote that on December 11, 1989, at the same time the following year, a white goldfinch again appeared at their feeder and stayed around for about a month. Although the Purintons cannot be certain, they think it must have been Whitey, alive and well and still eager for thistle seed. D.R.A.

SOLAR SIPPER™

"Because birds like a drink of water too."
The portable bird-tested Solar Sipper is a cold weather bird watering device. It uses the power of the winter sun as well as air insulation pockets to extend the time that water remains liquid in freezing temperatures during daylight hours.
It is environmentally safe and makes a perfect gift. It may be used on the ground or on a dry birdbath. An available mounting bracket is useful for elevated installations near windows or feeders.

NORTHERN SAW-WHET OWL WITH MOUSE

by Alan E. Strauss

Northern Saw-whet Owls (*Aegolius acadicus*) are the smallest of all of the eastern owls. This species ranges in size from about seven to eight and a half inches and can be identified by the round tuftless head, streaked forehead, flat facial disk, yellow eyes, and black bill. Because saw-whets are nocturnal and very small, they are usually hard to find.

The one shown here, a life bird for my son and me, was seen on December 26, 1989, in the New Pines on Plum Island. Although I have been aware of the presence of saw-whets in the pines on the island for a number of years, I never knew exactly where to look. The birder searching these pines for the first time for a little owl soon becomes aware of the extent of this sea of conifers. After a few hours of fruitless scanning, one is overtaken by a feeling of hopelessness.

My son and I had been looking for about an hour and a half when we finally came upon some orange flagging that a previous birder had tied to trees to help newcomers locate the owl. However, we did not find a saw-whet adjacent to the

Northern Saw-whet Owl with Mouse December 26, 1989, Plum Island, Massachusetts

Photo by Alan E. Strauss

BIRD OBSERVER

flagging. So we continued to look in the thick growth of pitch pines, searching both high and low. Before long, we noticed white droppings beneath some of the trees in an area adjacent to a small frozen pond. Then we spotted a few pellets on the ground, and our excitement and anticipation grew. Heads down, we looked for more and found about a half dozen pellets beneath one tree. As we proceeded up a small gully, I raised my head, and there, at eye-level, was the saw-whet owl.

The bird sat motionless on a branch only four feet up from the snow and about four feet from us and was so still, except for an occasional eyeblink, that my son questioned whether or not it was real. We watched this tiny raptor for a long time. Struck by how small it was and how tame it acted, my eleven-year-old wanted to pick the bird up but, of course, was restrained from doing so. The temptation was understandable. I have read in *The Audubon Society Master Guide to Birding* that these birds can be lifted from a perch and held in the hand without a struggle.

We soon noticed that the owl had a mouse in its talons. I made notes and took several photographs. Because it was fairly dark in the dense pine grove, we returned to the car to get a flash, marking the trail with pieces torn from my scarf. When we returned, the bird was still in the same spot. I took several flash photos and collected some pellets for examination at home.

The saw-whet pellets were oblong in shape, dark gray in color, and ranged in size (3.5 to 6.0 centimeters). Densely packed with fur, each contained one small rodent cranium as well as scapulae, vertebrae, tibiae, and femurs. In contrast to the larger owls, whose pellets often contain more than one type of remains, each saw-whet pellet appeared to represent a single animal meal. Some authorities suggest that these tiny owls eat mostly insects, but this particular bird was certainly enjoying a mouse. Saw-whets may prefer insects, but in the absence of this food source in winter, the evidence of the pellets I examined suggests they feed primarily on rodents.

Prior to this sighting of a saw-whet, I had looked for them in Maine, where Bill Hancock of the Maine Audubon Society told me they are fairly common in hemlock ravines. Hancock whistles them in at night and then observes them with a spotlight. Saw-whets can also be found fairly reliably in Massachusetts at the state forest on Nantucket Island. These birds may respond in February to a recording of their *too-too-too* call and, according to one birder's report, will fly directly overhead and then perch nearby.

ALAN E. STRAUSS, an archaeological consultant in Providence, Rhode Island, and the author of "Bird Finding at Sachuest Point," published in the August 1990 issue of this journal, reports that the encounter with the saw-whet was a real treat, a rare birding day that produced in all three life birds—a Varied Thrush, the Northern Saw-whet, and a Long-eared Owl.

Whimbrels Field sketch by Barry W. Van Dusen

FIELD RECORDS AUGUST 1990

by Richard A. Forster

August weather was warmer and wetter than usual. The temperature averaged 73.3 degrees, about 1.5 degrees above the month's average. The 6.5 inches of rain was nearly 3.0 inches above normal. However, the bulk of the rain fell in two short stretches—on August 11 and again on August 24 and 25. The latter rainy period was followed by the only significant wave of landbirds during the month. Northwest winds seldom prevailed, and landbird, as well as shorebird, sightings were at a minimum. For the most part clouds were prevalent during the month. R.A.F.

LOONS THROUGH WATERFOWL

Pied-billed Grebes were reported from several locations, possibly indicating a minor comeback for the species. An early Red-necked Grebe was seen at Monomoy, and the Eared Grebe discovered at East Gloucester in June continued into early August. The only tubenose report was of 350 Cory's Shearwaters in the warm waters south of Martha's Vineyard. Good numbers of Leach's Storm-Petrels occurred on Stellwagen Bank, where they are only occasionally seen in summer. Heron numbers were rather typical with no surprises. A summering Snow Goose continued into early August at Plum Island. Waterfowl were primarily reported from the traditional Plum Island and Monomoy Island sites and were augmented by the vanguard of the autumn migrants. Rather surprising was the good count of Blue-winged Teal at Norfolk. A single Lesser Scaup at Lakeville was rather early as was a Bufflehead in East Boston. R.A.F.

DATE	LOCATION	NUMBER	OBSERVERS	AUGUST 1990	
Red-throated Looi	1				
20	Bourne	1 br pl	V. Laux#		
Common Loon		100			
4,26	S. Monomoy	4	B. Nikula		
5, 19	P.I., Danvers	1, 2	D. Chickering, I. Lynch		
Pied-billed Grebe					
19-26, 19	P.I., Wakefield	1 or 2, 1	A. + B. Delorey, P. + F. Vale		
29	Canton (Ponkapoag Pd)	1	T. Aversa#		
Red-necked Grebe) ·				
26	N. Monomoy	1	J. Center, I. Giriuna	s, D. F. Oliver	
Eared Grebe					
1-7	E. Gloucester (Niles Beach)	1	G. Soucy $\#$ + v. o.		
Cory's Shearwater			Defution 1		
16	30 mi S of Nantucket	350	V. Laux		
Wilson's Storm-Pe	etrel				
17	Stellwagen Bank	23	D. Chickering		
Leach's Storm-Per	trel				
20	Stellwagen Bank	10-12	S. Perkins#		
Great Cormorant	0				
29	Canton (Ponkapoag Pd)	1 imm	T. Aversa#		
Double-crested Co					
thr	P.I.	236 max 8/21	M. Lynch $\#$ + v. o.		
4	S. Monomoy	400	B. Nikula		
American Bittern					
5,11	P.I., WBWS	1,1	R. Titus, BBC (G. d	'Entremont)	
Least Bittern					
1	WBWS	1	v. o.		
21, 26	P.I., Newbury (Plumbush)	1,1	T. Aversa, BBC (W	. Drummond)	
Great Blue Heron	, , , , , , , , , , , , , , , , , , , ,				
thr	P.I.	18 max 8/18	M. Lynch#		
5	GMNWR	22	T. Aversa		
2.2	E DE MARK				

BIRD OBSERVER

Vol. 18, No. 6, 1990

DATE	LOCATION	NUMBER	OBSERVERS AUGUST 1990
220 200	LOCATION	HOMBER	
Great Egret thr	P.I.	90+ max 8/13	J. Berry
thr	S. Dart. (Allens Pd)	25 max 8/21	LCES (J. Hill)
thr	S. Monomoy	6 max	v. o.
5, 25, 29	GMNWR	1, 4, 5	T. Aversa, E. Taylor, T. Aversa
8	Grafton, Stoughton	2, 1	M. Lynch#, R. Titus
26	Brighton	1	R. Stymeist#
Snowy Egret	D.I.	150	I. Deem
thr	P.I. S. Dort (Allong Pd)	150+ max 8/13	J. Berry LCES (J. Hill)
thr 11 26	S. Dart. (Allens Pd) WBWS, N. Monomoy	23 max 8/9 20, 26	BBC (G. d'Entremont), I. Giriunas
11, 26 28, 29	S. Monomoy, E. Boston (B.I.)	85, 65	P. Trull, T. Aversa
Little Blue Heron	5. Monomoy, E. Doston (B.I.)	05,05	1. 1141, 1. 110004
1, 19	S. Dart. (Allens Pd), S. Dart.	3, 3 imm	LCES (J. Hill), M. Boucher
13, 26, 31	P.I., S. Monomoy, Norfolk	1 ad, 1 ad, 1	J. Berry, B. Nikula, B. Cassie
Cattle Egret			
21, 22	Ipswich, Hamilton	32, 26	H. Weissberg, J. MacDougall
Green-backed Hero		0.007	DDC AV D
thr	P.I.	4 max 8/26	BBC (W. Drummond)
5,11	Wayland, WBWS	3,6 BE	BC (B. Howell), BBC (G. d'Entremont)
25 Black-crowned Nig	GMNWR ht.Heron	15	E. Taylor
thr	P.I.	16 max 8/26	M. Lynch#
thr, 26	S. Monomoy, Ipswich	40+ max, 5	B. Nikula#, J. Berry
Yellow-crowned Ni			2.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1
21, 24	P.I., Beverly	1 imm, 1	I. Lynch
Glossy Ibis	20 C		
thr	P.I.	9 max 8/13	J. Berry
thr	S. Monomoy, N. Monomoy	5+ max, 5+	B. Nikula#
14	S. Dart. (Allens Pd)	1	LCES (J. Hill)
Snow Goose	P.I.	1 (from July)	
1-5 Canada Goose	F.1.	1 (from July)	v. o.
thr	P.I.	66 max 8/3	W. Drew#
Wood Duck		00 11107 075	III DIONA
25, 31	GMNWR, Norfolk	10, 398	E. Taylor, B. Cassie#
Green-winged Teal			
19, 26, 30	P.I., S. Monomoy, P.I.	4, 30, 160	M. Lynch#, B. Nikula, R. Forster
American Black Du		100	D MIL 1
26 Mallard	S. Monomoy	120	B. Nikula
thr	P.I.	105 max 8/3	W. Drew#
26, 31	Revere, Norfolk	360, 1000	P. + F. Vale, B. Cassie#
Northern Pintail	rie reie, rieriem	500, 1000	1. The fully of Classics
26, 30	S. Monomoy, P.I.	20, 1	B. Nikula, R. Forster
Blue-winged Teal			
thr	P.I.	21 max 8/21	M. Lynch#
18	S. Monomoy	75	P. Trull
26, 30	S. Monomoy, Norfolk	60, 200	B. Nikula, B. Cassie#
Northern Shoveler 13, 26	DI S Monomov	1 f, 30	I Darry D Nikula
Gadwall	P.I., S. Monomoy	11, 50	J. Berry, B. Nikula
thr, 26	P.I., S. Monomoy	35 max 8/3, 25	W. Drew#, B. Nikula
American Wigeon	,	00	
19-31	P.I.	4 or 5	A. + B. Delorey + v. o.
Ring-necked Duck	5.00.005		
25	Lakeville	16	W. Petersen
Lesser Scaup	* 1		WI D
25	Lakeville	1	W. Petersen
Common Eider	C Dort (DI CD)	25	M Daushar
8 Bufflehead	S. Dart. (DLSP)	35	M. Boucher
28	E. Boston (Suffolk Downs)	1	J. Quigley
Hooded Merganser	D. Doston (ourrow Downs)		J. Quigicy
21	P.I.	1	T. Aversa
Red-breasted Merga	anser		
thr, 1	P.I., S. Dart. (Allens Pd)	1,1	v. o., LCES (J. Hill)
4	E. Gloucester	4	J. Berry
Ruddy Duck		2	
26	S. Monomoy	3	B. Nikula

RAPTORS THROUGH CRANES

August is a quiet month for raptors, the calm before the massive movements of September. Two rehabilitated Bald Eagles were released at Lakeville early in the month. An early Merlin was noted in Newburyport, and a migrant Peregrine Falcon landed in the rigging of a boat on Stellwagen Bank in midmonth. The Sandhill Crane was the same individual noted in several nearby places the previous month.

DATE	LOCATION	NUMBER	OBSERVERS	AUGUST 1990
Turkey Vulture				
12, 15	Ware, Sherborn	3, 1	M. Lynch#, E. Ta	vlor
19, 28	S. Dart., Wachusett Mt.	8,1	M. Boucher, E. Ta	
21, 28	S. Dart. (Allens Pd)	1, 1	LCES (J. Hill)	iyi0i
	S. Dar. (Allelis Fu)	1, 1	LCES (J. HIII)	
Osprey	C Dort (Allone Dd)	12 man 0/14	LOES (LIEU)	
thr	S. Dart. (Allens Pd)	13 max 8/14	LCES (J. Hill)	
26,29	P.I., Canton	1, 1	BBC (W. Drumm	ond), I. Aversa
Bald Eagle				
3	Lakeville	2 imm (released)		
21	Marlboro	1 ad	R. Graefe	
Northern Harrier				
thr	P.I., S. Dart. (Allens Pd)	1 or 2, 1 or 2	v. o., LCES (J. Hi	11)
11,25	WBWS, Halifax	2, 1	BBC (W. Drumme	
31	P.I.	5	D. Chickering	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Sharp-shinned Ha			21 011011010	
12	Quabbin (G40)	1	M. Lynch#	
29, 30	Canton, Wachusett Mt.	î, 1	T. Aversa, E. Tayl	or
Northern Goshaw		1, 1	I. Aversa, D. Tayl	01
12, 18, 29	Quabbin (G40), P.I., Halifax	1 ad, 1, 1	M Lunch# D . E	Vola V Anderson
Red-shouldered H		1 au, 1, 1	WI. Lynch π , Γ . $+ \Gamma$.	Vale, K. Anderson
		1 00 2 1	V Anderson T.M	Dougoll
7-31, 29	E. Middleboro, N. Andover	1 or 2, 1	K. Anderson, J. M	acDougan
Broad-winged Ha			X	
12	Quabbin (G40)	6	M. Lynch#	
1-30	Reports of singles from 6 local	uons.		
Red-tailed Hawk		1000	a and remain or	
25, 28	Middleboro, Wachusett Mt.	7,3	J. Hoye, E. Taylor	
Merlin				
30	Newburyport	1	R. Forster	
Peregrine Falcon	The second s			
17	Stellwagen Bank (landed on be	pat) 1	D. Chickering	
19,24	P.I.	1 imm	M. Lynch#, D. Ch	ickering
Ruffed Grouse		(*************************************		
12	Quabbin (G40)	2	M. Lynch#	
Sora	Quaddin (0+0)	2	MI. Lyncin	
21, 26	P.I.	1, 1	I Lunch DDC (W	Drummond)
26	Wakefield		I. Lynch, BBC (W	. Druinnond)
	wakenetu	2 juv	P. + F. Vale	
Sandhill Crane	DI		W D #	
16	P.I.	1	W. Drew#	

SHOREBIRDS THROUGH SKIMMERS

The attention of most observers focuses on the shorebird group during August, when they attain peak migratory numbers. Only a handful of Lesser Golden Plovers was noted by the end of the month, but Semipalmated Plovers reached excellent high numbers. Sharing the limelight were holdovers from the previous month—**Bar-tailed Godwit, Little Stint,** and **Spotted Redshank.** Additional arrivals this August were an American Avocet at Plum Island and a Curlew Sandpiper at North Monomoy. On the plus side were very large numbers of Whimbrels at North Monomoy and a fairly good scattering of Western Sandpipers. On the down side, however, were only single reports of Baird's and Buff-breasted sandpipers and a pitiful showing of Stilt Sandpipers at Plum Island.

A skua observed south of Nantucket was thought to be a Great Skua. Both Little and Common Blackheaded gulls were found among the numerous Bonaparte's Gulls at Winthrop. Terns were unremarkable, and both Forster's and Black terns seemed scarce. Black Skimmers nested successfully at New Island in Orleans.

R.A.F.

R.A.F.

Black-bellied H			
thr	Ipswich, P.I.	180 max, 412 r	max 8/16 R. Hopping, B. Manning
thr	S. Dart. (Allens Pd)	22 max 8/28	LCES (J. Hill)
12,26	Chatham (S. Beach I.)	750, 1400	B. Nikula
25,29	Newbury, Halifax	184,20	D. F. Oliver, K. Anderson

DATE LOCATION NUMBER OBSERVERS A	
	UGUST 1990
Lesser Golden-Plover 12, 26 Brighton, S. Monomoy 1, 1 R. Stymeist#, B. Nikula	
29 Halifax, Ipswich (C.B.) 1, 1 K. Anderson, R. Hoppin	g#
Semipalmated Plover	
thr N. Monomoy, S. Monomoy 400 max, 200 max B. Nikula	
thr P.I. 1905 max 8/21 B. Manning thr Ipswich (C.B.) 1052 max R. Hopping#	
thr Ipswich (C.B.) 1052 max R. Hopping# thr S. Dart. (Allens Pd) 119 max 8/14 LCES (J. Hill)	
thr Revere 300+ max 8/26 P. + F. Vale	
2, 25 WBWS, Revere 40+, 100 M. Lynch#, D. F. Oliver	#
Piping Plover	
thr Ipswich (C.B.) 10 max R. Hopping# 14, 16 S. Dart, (Allens Pd), P.I. 6, 8 LCES (J. Hill), B. Mann	ing#
14, 16S. Dart. (Allens Pd), P.I.6, 8LCES (J. Hill), B. Mann15S. Monomoy12P. Trull#	ung#
Killdeer	
12, 25 Brighton, Middleboro 17, 75+ R. Stymeist#, W. Peterse	en
American Oystercatcher	
thr N. Monomoy 90 max B. Nikula American Avocet	
19-20 P.I. 1 v. o.	
Greater Yellowlegs	
thr N. Monomoy 200 max 8/25 B. Nikula	
thr P.I. 80+ max 8/18 M. Lynch#	
7, 11 WBWS 25, 40 T. Aversa, BBC (G. d'E	ntremont)
10, 29 E. Boston (B.I.) 100, 125 T. Aversa 26, 29 Newbypt, Halifax 45, 3 D. Chickering, K. Ander	rson
Lesser Yellowlegs	13011
thr N. Monomoy 120 max 8/12 B. Nikula	
thr P.I. 107 max 8/7 D. Chickering	
6 S. Monomoy 75 P. Trull#	OPC (L LIN)
11, 14 WBWS, S. Dart. (Allens Pd) 15, 53 BBC (G. d'Entremont), L	
25, 29 Rowley, Halifax 10, 7 D. F. Oliver#, K. Anders Spotted Redshank	5011
1-19 WBWS 1 v. o.	
Solitary Sandpiper	
2, 20 WBWS, P'town 3, 4 M. Lynch#, K. Jones	
25, 26 Middleboro, Newbury 4, 2 J. Hoye, M. Lynch#	
25-26Brighton2R. Stymeist#28, 30Newbypt, Belmont4, 2D. Chickering, L. Taylor	r
Willet	
thr N. Monomoy 100 max 8/5 B. Nikula	
thr S. Dart. (Allens Pd) 9 max 8/1 LCES (J. Hill)	
12, 26 Ipswich (C.B.), P.I. 2, 2 R. Hopping#, BBC (W.	Drummond)
Spotted Sandpiper thr P.I. 9 max 8/7 D. Chickering	
thr P.I. 9 max 8/7 D. Chickering 25, 26, 30 Belmont 2, 1, 2 L. Taylor	
Upland Sandpiper	
7 Norfolk 8 B. Cassie	
25, 26 Middleboro, S. Monomoy 1, 1 J. Hoye, B. Nikula	
Whimbrel thr Ipswich (C.B.) 4 max R. Hopping	
thr Ipswich (C.B.) 4 max R. Hopping 1, 7 S. Dart. (Allens Pd), WBWS 4, 22 LCES (J. Hill), T. Avers	a
2,4 N. Monomoy 566, 640 B. Nikula	
26 P.I. 4 BBC (W. Drummond)	
Hudsonian Godwit	
thr N. Monomoy 70+ max 8/2 B. Nikula	
thr P.I. 10 max 8/18 M. Lynch# 12 Chatham (S. Beach I.) 135 B. Nikula	
12 Chatham (S. Beach I.) 135 B. Nikula 21, 26 Newbypt, E. Boston (B.I.) 15, 5 T. Aversa	
Bar-tailed Godwit	
1-19 N. Monomoy-Chatham (S. Beach I.) 1 (from June) B. Nikula + v. o.	
Marbled Godwit	
11, 19, 31 N. Monomoy 1, 1, 3 BBC (G. d'Entremont), H. Ferguson, W	. Harrington
Ruddy Turnstone thr N. Monomoy 80 max B. Nikula	
thr P.I. 37 max 8/18 M. Lynch#	
thr Ipswich (C.B.) 12 max v. o.	
14 S. Dart. (Allens Pd) 5 LCES (J. Hill)	
16, 22 Winthrop, Scituate 65+, 135 P. + F. Vale, T. Aversa	

DATE	LOCATION	NUMBER	OBSERVERS	AUGUST 1990	
Red Knot					
thr	N. Monomoy	150 max	B. Nikula		
thr	P.I.	100 max 8/16	B. Manning#		
thr	Ipswich (C.B.)	115 max	R. Hopping#		
7	Squantum	4	T. Aversa		
12,22	Chatham (S. Beach I.), Scituate	900, 350	B. Nikula, T. Aversa		
Sanderling		1000 0/5	D		
thr	N. Monomoy	1000 max 8/5	B. Nikula		
thr	Ipswich (C.B.)	250 max	R. Hopping#		
16, 26 25	P.I., S. Dart. Holden	139, 300+ 2	B. Manning#, M. Bou	icher	
Semipalmated Sand		2	M. Lynch#		
thr	N. Monomoy, S. Monomoy	2000 max 8/5 3	50 max 8/4 B. Nikula		
thr	Ipswich (C.B.)	1545 max	R. Hopping#		
7	P.I.	1650	D. Chickering		
11, 18	WBWS, P.I.	500, 600+	BBC (G. d'Entremon	t) M Lynch#	
Western Sandpiper		500,0001	DDO (OI à Dilatinoi	c), 111 23 110 11.	
13, 18	Newbypt, P.I.	1,2	A. + B. Delorey, M. I	_vnch#	
25	N. Monomoy, Rowley	3, 1	B. Nikula, D. F. Olive		
26, 31	Revere, P.I.	1, 1	T. Aversa, D. Chicken		
26, 31	WBWS	2,2	K. Jones		
Little Stint					
1-5	Squantum	1 ad	R. Abrams + v. o.		
Least Sandpiper					
thr	N. Monomoy, P.I.		ax 8/18 B. Nikula, M	I. Lynch#	
29	Halifax	7	K. Anderson		
White-rumped Sand		10 50			
4,26	S. Monomoy	10,60	B. Nikula		
5-31	N. Monomoy	35 max 8/25	B. Nikula	A-1	
11, 13	Holden, Newbypt	1,4	M. Lynch#, A. + B. D	Chickenie	
18, 25 25	P.I. Bowers Bowley	36,90	M. Lynch#, BBC (D.	Chickering)	
	Revere, Rowley	40, 10	D. F. Oliver#		
Baird's Sandpiper 25	Brighton	1	R. Stymeist		
Pectoral Sandpiper	Dirgiton		R. Stymeist		
thr	N. Monomoy, S. Monomoy	2 max, 8 max	B. Nikula		
8,26	Newbypt, Middleboro	23, 10	T. Aversa, D. F. Olive	er#	
26, 29	E. Boston (B.I.), Ipswich (C.B.)		T. Aversa, R. Hoppin		
Dunlin				0	
thr, 18	N. Monomoy, P.I.	2,1	B. Nikula, M. Lynch#	ł	
Curlew Sandpiper			 A. A. A. A. A. A		
25	N. Monomoy	1 ad	B. Nikula#		
Stilt Sandpiper	and the second second				
thr	S. Monomoy	55 max 8/6	P. Trull#		
7, 11; 7	WBWS; P.I.	3, 23; 6	T. Aversa, K. Jones; J	. Berry	
Buff-breasted Sandy			D 77 11		
30 Short hilled Domite	N. Monomoy	1	P. Trull		
Short-billed Dowitc		700 max	D. Milado		
thr	N. Monomoy P.I.	700 max 253 max 8/21	B. Nikula W. Drew#		
25	Revere	12 12	D. F. Oliver#		
Long-billed Dowitc		12	D. F. Olivei#		
thr	P.I.	85 max 8/30	R. Forster		
4,26	S. Monomoy	1,1	B. Nikula		
American Woodcoc		.,.	D. HIRula		
8	Ipswich	2	J. MacDougall		
Wilson's Phalarope	-periodic -		of the ougan		
11, 13	N. Monomoy	1	BBC (G. d'Entremont)	J. Funkhouser	
17, 24	Orleans (New I.), Rowley	1,1	K. Jones, D. Chickerin		
25, 26	N. Monomoy, P.I.	1,1	v. o., BBC (W. Drum	nond)	
skua species (Great			· · · · · · · · · · · · · · · · · · ·		
16	30 mi S of Nantucket	1	V. Laux		
Laughing Gull					
10, 30	E. Boston (Suffolk Downs)	235, 206	T. Aversa, J. Quigley		
11, 25	WBWS, Revere	25, 12	BBC (G. d'Entremont), D. F. Oliver#	
Little Gull					
10	Winthrop Beach	1 (1S-2W)	T. Aversa		
Common Black-hea			-		
29	Winthrop Beach	1 winter ad	T. Aversa		

DATE	LOCATION	NUMBER	OBSERVERS	AUGUST 1990
Bonaparte's Gull				
6, 10	Lynn (Breeds Pd), Winthrop	35,400	J. Quigley, T. Ave	rsa
18,30	Newburyport	100, 165	BBC (W. VanCor)	
25	Revere	50	D. F. Oliver#	
Ring-billed Gull				
4, 12	P.I., Brighton	100,241	BBC (C. Floyd), R	. Stymeist#
30	E. Boston (Suffolk Downs)	379	J. Quigley	
Herring Gull	2. 20000 (001100 20			
thr	P.I.	100 max	BBC (W. Drummo	ond)
Caspian Tern			17.747.0 * 19.777.0000	
16	Revere (Point of Pines)	1	P. + F. Vale	
Common Tern				
thr, 11	P.I., N. Monomoy	40 max 8/21, 500	M. Lynch#, BBC	(G. d'Entremont)
Roseate Tem				
11	N. Monomoy	250	BBC (G. d'Entrem	nont)
Forster's Tern	· · · · · · · · · · · · · · · · · · ·		nen president and senten and sente Senten senten and senten	
21,28	S. Dart. (Allens Pd)	2,4	LCES (J. Hill)	
25,26	N. Monomoy, S. Monomoy	1,1	B. Nikula	
Least Tern				
thr	Ipswich (C.B.)	200+ max	R. Hopping#	
thr	P.I.	10 max 8/16	W. Drew#	
13	N. Monomoy	50	J. Funkhouser	
Black Tern				
6,11	S. Monomoy, WBWS	1,2	P. Trull, BBC (G.	d'Entremont)
11, 12	N. Monomoy, Chatham (S. Bea	ch I.) 2, 2	B. Nikula	
22,26	Ipswich (C.B.), S. Monomoy	3,2	R. Hopping#, B. N	likula
Black Skimmer				
5,10	N. Monomoy	5,1	B. Nikula	
17,26	Orleans (New I.)	4 ad + 2 fl, 8 ad +	+ 1 fl + 3 chicks	K. Jones

DOVES THROUGH WAXWINGS

Nighthawk migration commenced on time and peaked August 26, the same day that flycatchers were prevalent, including Olive-sided Flycatchers and an early Western Kingbird. An Acadian Flycatcher singing in North Dartmouth may well have been a resident. Very few thrushes were observed as a result of generally unfavorable migration weather. R.A.F.

Deal Dave			
Rock Dove 26	Prighton	290	R. Stymeist#
	Brighton	290	R. Stymeistr
Mourning Dove	Deishter DI	99 100	R. Stymeist#, BBC (W. Drummond)
26	Brighton, P.I.	88, 100	R. Stylicist#, BBC (W. Druinmond)
Black-billed Cucl			K. Anderson
12,20	E. Middleboro	1	
25, 26	Middleboro, Waltham	1, 1	W. Petersen, L. Taylor
Yellow-billed Cu			
30	Essex	1 dead	H. Wiggin
Eastern Screech-(Owl		
thr	Reports of singles from 4 locati	ons.	
Great Horned Ow	1		
thr, 27	N. Dart., Ipswich	2, 1 or 2	M. Boucher, J. Berry
Short-eared Owl		0.0.199-0.2.97	
4	S. Monomoy	1	B. Nikula
Common Nightha			
5, 15, 18	P.I., Belmont, S. Carver	1, 1, 1	R. Titus, R. Stymeist, K. Anderson
18, 26, 28	Wakefield	3, 1, 8	P. + F. Vale
22-28	Lawrence	29 (15 on 8/26)	J. Hogan
25,26	Framingham, Worcester	9, 550	E. Taylor, M. Lynch#
26	Watertown, Wellesley, Hanson		R. Stymeist, R. Forster, W. Petersen
26,27	Worcester	500+, 150+	B. Kamp#
28, 29, 30	Mt. A.	95, 92, 16	R. Stymeist#
	MIL A.	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	R. orymologia
Chimney Swift	Wellesley, New Bedford	42, 18	R. Forster, M. Boucher
17,25		20, 200 (roost)	E. Taylor
25, 31	GMNWR, Framingham	20, 200 (10031)	E. Taylor
Ruby-throated Hu		2.2	M. Lynch#, M. Boucher
12	Quabbin (G40), N. Dart.	2,2	WI. Lynch#, WI. Boucher
Belted Kingfisher		1	
thr	P.I.	1 or 2	v. o.
Red-headed Woo			
thr, 25	Sherborn, Holbrook	1, 1	E. Taylor, J. Hoye

DATE	LOCATION	NUMBER	OBSERVERS	AUGUST 1990
Pileated Woodpeck	ter			
12	Quabbin (G40)	1	M. Lynch#	
Olive-sided Flycate		1	H Wiggin	
12 26, 26-30	Annisquam Waltham, Stoneham	1, 1	H. Wiggin L. Taylor, T. Aversa	
Eastern Wood-Pew		1, 1	D. 14/101, 1. Avoisa	
12, 17	Quabbin (G40), Sherborn	9,2	M. Lynch#, E. Taylo	r
20, 26	P.I., Ipswich	1,4	D. Chickering, J. Ber	
Yellow-bellied Fly				
1,12	Sharon, Annisquam	1,1	R. Titus, H. Wiggin	
30, 31	Waltham, P.I.	1, 1	L. Taylor, D. Chicke	ring
Acadian Flycatcher 7	N. Dartmouth	1 singing	M. Boucher	
Least Flycatcher	N. Darunouur	1 suiging	M. Doucher	
12	Quabbin (G40)	3	M. Lynch#	
Empidonax species				
26, 30	Waltham	12, 1	L. Taylor	
Eastern Phoebe				
5,12	Boxford, Quabbin (G40)	5,6	J. Berry, M. Lynch#	
13,26	P.I., Ipswich	4,2	A. + B. Delorey, J. B	erry
Great Crested Flyca		1.2	I Dorm M Lunch#	
4, 16 26, 28	Gloucester, Worcester Ipswich, MNWS	1, 2 1, 2	J. Berry, M. Lynch# J. Berry, T. Aversa	
Western Kingbird	ipswich, MIXW5	1, 2	J. Delly, I. Aversa	
26	Lynnfield	1	R. Forster	
Eastern Kingbird	-,			
thr, 17-26	P.I., Norfolk	17 max 8/18, 50	M. Lynch#, B. Cassie	5
5	Wayland	8	BBC (B. Howell)	
Horned Lark	WEWE		556 (G 115	
11 Dumla Martin	WBWS	1	BBC (G. d'Entremon	t)
Purple Martin 5, 28	PI W Newbury	19, 1	P Titue T Averes	
Tree Swallow	P.I., W. Newbury	19, 1	R. Titus, T. Aversa	
thr, 14	P.I., S. Dart. (Allens Pd)	thousands, 425	v. o., LCES (J. Hill)	
Bank Swallow				
5,25	Wayland, GMNWR	2, 10	BBC (B. Howell), E.	Taylor
Barn Swallow			-	
thr	S. Dart. (Allens Pd)	13 max 8/1	LCES (J. Hill)	
11,22	WBWS, N. Dart.	35,20	BBC (G. d'Entremon	
24, 25 Fish Crow	P.I., Middleboro	11,40	D. Chickering, J. Hoy	e
25,29	Middleboro, Wellesley	3, 1	W. Petersen, R. Forst	er
Common Raven	multicosto, menesioj	-, -		
30	Wachusett Mt.	1	E. Taylor	
Black-capped Chick			2 	
12	Quabbin (G40)	30+	M. Lynch#	
Red-breasted Nutha		11.0	M Turnel T Dame	
12,26	Quabbin (G40), Ipswich	11,2	M. Lynch#, J. Berry	
15, 26 White-breasted Nut	Topsfield	4,4	J. MacDougall	
12	Quabbin (G40)	14	M. Lynch#	
Brown Creeper	Queron (c. is)			
12	Quabbin (G40)	2	M. Lynch#	
Carolina Wren				
thr, 5	Sherborn, E. Middleboro	1, pr + yg	E. Taylor, K. Anderso	n
9,15	Reading, Holliston	1,1	F. Burrill, J. Hoye	
10, 15 House Wren	Topsfield	2	J. MacDougall	
12	Quabbin (G40)	8	M. Lynch#	
Winter Wren	Quicom (0.10)			
1	Quabbin (G40)	1	T. Aversa	
Marsh Wren				
5,26	Wayland, P.I.	2, 5	BBC (B. Howell), M.	Lynch#
Golden-crowned K		2	T. Aurona	
1 Blue-gray Gnatcatc	Quabbin (G40)	2	T. Aversa	
12	Quabbin (G40)	2	M. Lynch#	
Eastern Bluebird	2000000 (0+0)	7 0	in Dynom	
12; 28, 30	Quabbin (G40); E. Middleboro	4; 3+	M. Lynch#; K. Ander	son
0.000 24 2020 2020 2020				

DATE	LOCATION	NUMBER	OBSERVERS	AUGUST 1990
Veery 20 Wood Thrush	Stoneham	3	T. Aversa	
12	Quabbin (G40)	3	M. Lynch#	
Gray Catbird thr 5	P.I. Wayland	27 max 8/13 8	A. + B. Delorey BBC (B. Howell)	
Brown Thrasher thr	P.I.	13 max 8/13	A. + B. Delorey	
Cedar Waxwing thr 12, 25	P.I. Quabbin (G40), GMNWR	14 max 8/21 37, 15	v. o. M. Lynch#, E. Taylo	r

VIREOS THROUGH FINCHES

Most vireo reports were referable to residents, and, amazingly, no Philadelphia Vireos were reported. Warbler numbers were also thin despite adequate coverage during periods when migration seemed likely. Both Bay-breasted and Cape May warblers, sometimes common in the latter part of August, were very sparsely reported. Apparently the best day was August 26, when numerous migrants were noted, especially away from the coast. A Louisiana Waterthrush at Marblehead Neck provided a rare fall record, and Morris Island in Chatham contributed Kentucky and Mourning warblers and a chat. Sparrows and finches added nothing out of the ordinary to the month's reports. R.A.F.

S. Dartmouth	3	M. Boucher
or our union in		
Ouabbin (G40)	3	M. Lynch#
	2	B. Sorrie
Wayland Wakefield	2.4	BBC (B. Howell), P. + F. Vale
	-,	
Quabbin (G40)	17	M. Lynch#
		D. Chickering, L. Taylor
	-, .	
	1.2	D. Chickering, BBC (B. Howell)
		T. Aversa, R. Forster; W. Bailey
		T. Aversa
	1, 1	1.11.0.04
	1	B. Drummond
Groveland	<u>^</u>	D. Druinnond
Wayland PI	4.8 6	BBC (B. Howell); M. Lynch#
	4,0,0	bbe (b. no non); ni 2) non
	3	M. Lynch#
		T. Aversa, L. Taylor
Stolicitaili, waitilalii	1,0	1. Aroisa, D. Taylor
MNIWS	1	T. Aversa
	1	1. Aversu
	1.2	H. Wiggin
		R. Forster, T. Aversa
	1, 2	R. FOISIGI, T. Aveisa
	2.1	T. Aversa
	2, 1	1. Aveisa
	2	R. Forster
	2	R. POISICI
	5 1	T Augree
Quabbin (G40), MNWS	5,1	T. Aversa
0 111 (010) D 10181		M I washi W Anderson
Quabbin (G40), E. Middleboro	4, 1	M. Lynch#, K. Anderson
20 2 2222		D (11) 1
	2, 1	D. Chickering, T. Aversa
		-
Stoneham	1	T. Aversa
1211 / C. D. D	a .	-
Quabbin (G40)	1	T. Aversa
	S. Dartmouth Quabbin (G40) ireo Hopkinton Wayland, Wakefield Quabbin (G40) Newbury, Belmont ler Newbury, Wayland MNWS; Chatham P.I., GMNWR arbler Groveland Wayland; P.I. rbler Quabbin (G40) Stoneham, Waltham MNWS Annisquam MNWS, P.I. ie Warbler P.I., Stoneham arbler P.I., Stoneham arbler P.I. stoneham, G40), MNWS Quabbin (G40), E. Middleboro Newbury, P.I. oler Stoneham Quabbin (G40)	Quabbin (G40)3ireoHopkinton2Wayland, Wakefield2, 4Quabbin (G40)17Newbury, Belmont2, 4lerNewbury, Wayland1, 2MNWS; Chatham1, 1; 1P.I., GMNWR1, 1arbler1Groveland1Wayland; P.I.4; 8, 6rblerQuabbin (G40)3Stoneham, Waltham1, 6MNWS1Annisquam1, 2MNWS, P.I.1, 2warbler2, 1P.I., Stoneham2, 1arbler2Quabbin (G40), E. Middleboro4, 1Newbury, P.I.2, 1oler3Stoneham1

DATE	LOCATION	NUMBER	OBSERVERS	AUGUST 1990
Black-and-white W	/arbler			
5,12	Wayland, Quabbin (G40)	1,3	BBC (B. Howell), M.	Lynch#
26	Waltham	5	L. Taylor	•
American Redstart				
6,12	Stoneham, MNWS	1,2	T. Aversa	
18, 26	P.I.	3,4	M. Lynch#, BBC (W.	Drummond)
26, 28	Waltham, MNWS	13,6	L. Taylor, T. Aversa	
31	P.I.	2	D. Chickering	
Northern Waterthru		0.0.0		-
12, 26; 29 2-28	MNWS; Nahant Reports of singles from 4 locat	2, 2; 2	T. Aversa, R. Forster;	I. Aversa
Louisiana Waterthr		ions.		
12	MNWS	1	T. Aversa	
Kentucky Warbler	MITTO	1	1. Avcisa	
27-31	Chatham (Morris I.)	1 f	W. Bailey	
Mourning Warbler			W. Dancy	
27	Chatham (Morris I.)	1	W. Bailey	
Common Yellowth				
12, 18	Quabbin (G40), P.I.	21,8	M. Lynch#	
Wilson's Warbler				
26, 28	Stoneham, MNWS	1, 2	T. Aversa	
Canada Warbler				
12, 13	MNWS, Stoneham	1, 1	T. Aversa	
26	Waltham, MNWS	3, 1	L. Taylor, R. Forster	
Yellow-breasted Cl				
27	Chatham (Morris I.)	1	W. Bailey	
Scarlet Tanager	Quality (CAO) Non-to-	4.1	MI	
12,24	Quabbin (G40), Newbury	4, 1	M. Lynch#, D. Chicke	ring
28 Page branstad Gros	Annisquam	1	H. Wiggin	
Rose-breasted Gros		2	D Chickoring	
Indigo Bunting	Newbury	2	D. Chickering	
1	Quabbin (G40), Newbury	4,4	T. Aversa, D. Chickeri	ing
5,26	Wayland, GMNWR	2,2	BBC (B. Howell), E. 7	
Rufous-sided Towh		2, 2	DDC (D. 110/01), D. 1	ayior
12,26	Quabbin (G40), P.I.	9,6	M. Lynch#	
Chipping Sparrow			,	
12, 26	Quabbin (G40), Ipswich	31,8	M. Lynch#, J. Berry	
Field Sparrow	1.4			
24	Newbury	7	D. Chickering	
Vesper Sparrow				
4	S. Wellfleet	3	I. Giriunas	
Savannah Sparrow				
25, 26	Middleboro, P.I.	8,2	J. Hoye, M. Lynch#	
Sharp-tailed Sparro		0 0/4	DDC (C Plant)	
thr	P.I. S. Dort (Allong Pd)	8 max 8/4	BBC (C. Floyd)	
thr	S. Dart. (Allens Pd)	$17 \max \frac{8}{1 + \frac{8}{9}}$		<i>2</i>
11 Seaside Sparrow	N. Monomoy	2	BBC (G. d'Entremont)	ł.
thr, 4	S. Dart. (Allens Pd), P.I.	1,2	LCES (J. Hill), BBC (0	C Floyd)
Song Sparrow	5. Dat. (Allens I d), I	1, 2	Lelo (J. IIII), DDC ((5. 110yu)
5; 12, 26	Wayland; Quabbin (G40), P.I.	30+; 26, 20	BBC (B. Howell); M. I	wnch#
Swamp Sparrow	(0 10), 1	501, 20, 20	DDC (D. 110 001), 11. 1	Sjilein
5, 12	Wayland, Quabbin (G40)	2,4	BBC (B. Howell), M. I	Lynch#
White-throated Span				
12, 24	Quabbin (G40), Annisquam	6,1	M. Lynch#, B. Rielly#	
Bobolink				
5, 18	Wayland, P.I.	12, 18	BBC (B. Howell), M. I	_ynch#
26, 28	P.I.	20, 200+	BBC (W. Drummond),	T. Aversa
Red-winged Blackb	ird		sette de lateres	
5, 18, 25	Wayland, Holden, GMNWR	100+, 70+, 30 BI	BC (B. Howell), M. Lyr	ich#, E. Taylor
Northern Oriole		2.2		
1,8	Newbury, S. Dart. (DLSP)	7,7	D. Chickering, M. Bou	cher
20, 22	Stoneham, Boston (F.Pk)		T. Aversa	
26 Dumla Finah	Norfolk	42 (in 2 trees)	B. Cassie#	
Purple Finch	Quality (C40)	1	M Lunch#	
12 American Goldfinch	Quabbin (G40)	1	M. Lynch#	
5, 12	Wayland, Quabbin (G40)	16, 18	BBC (B. Howell), M. I	vnch#
26	S. Dartmouth		M. Boucher	Jucin
20	o. saunouu		In Doublin	

CORRIGENDA TO MAY 1990 FIELD RECORDS (VOL 18, NO. 4)

Evening Grosbe	ak (page 247)		
9-10, 13	Hopkinton, Ipswich	1, 10	G. Gove#, J. Berry
19,20	P.I., Westford	8-10, 2	J. Berry, J. Jones
should read			
9-10, 20	Hopkinton, Westford	1,2	G. Gove#, J. Jones

ADDENDA TO MAY 1990 FIELD RECORDS (VOL. 18, NO. 4)

American Goldfinch (pa	ige 247)		
13, 19 Ips	wich, P.I.	10, 8-10	J. Berry

CORRIGENDA TO JUNE/JULY 1990 FIELD RECORDS (VOL 18, NO. 5)

On page 293, the second sentence in the last paragraph reads

"There were only two reports of Tricolored Heron, most likely representing the same individual." should read

"Four reports of Tricolored Heron most likely represented the same individual."

Forster's Tern (p	age 302)		
6/24, 6/30	P.I.	3 ad, 1	R. Hildreth + v. o., M. Lynch#
should read 6/24, 6/30	P.I.	3 ad, 1	R. Heil + v. o., M. Lynch#
Red-bellied Woo	dpecker (page 303)		
6/27	Sudbury (Nobscot)	1 f	R. Forster
should read		5	
6/27	Sudbury (Nobscot)	1 m	R. Forster
Eastern Phoebe (page 304)		
6/9,6/01	Littleton, S. Groveland	6, 3	L. Taylor#, R. Stymeist#
should read			
6/9,6/10	Littleton, S. Groveland	6, 3	L. Taylor#, R. Stymeist#
N. Rough-winge	d Swallow (page 304)		
7/4, 8/8	Nantucket, Squantum	2, 1 ad $+ 2$ yg	S. Perkins, M. Lynch#
should read			
7/4, 7/8	Nantucket, Squantum	2, 1 ad $+ 2$ yg	S. Perkins, M. Lynch#
House Sparrow (nage 310)		
6/10	S. Groveland, Bolton Flats	7/10	R. Stymeist#, SSBC (K. Anderson)
should read			
6/10	S. Groveland, Bolton Flats	7,10	R. Stymeist#, SSBC (K. Anderson)

BIRD OBSERVER FIELD RECORDS

Bird Observer monthly field records represent observations from the ten counties of eastern Massachusetts (Essex, Middlesex, Worcester, Suffolk, Norfolk, Plymouth, Bristol, Barnstable, Duke, and Nantucket). Although space does not permit the inclusion of all sightings submitted, the compilers attempt to present sufficient data to document early and late dates for migratory species, maximum counts for migrants, and high or low numbers for the more common species and to note species outside of their normal ranges.

Please send eastern Massachusetts field records of any given month, no later than the 8th of the subsequent month, to Robert H. Stymeist, 98 Boylston Street, Watertown, MA 02172. The basic information that should be submitted is species name, date and place of observation, an accurate count or careful estimate, sex (if determinable), immature or adult plumage, vocalizations (if any), and observers. Species should be arranged in the current A.O.U. (American Ornithologists' Union) checklist order. Reports of species that can be difficult to identify should include details of the diagnostic characteristics observed or heard that led to the identification.

All field records received by Bird Observer are archived at the Massachusetts Audubon Society.

Northern Wheatear Illustration by Barry W. Van Dusen

FIELD RECORDS

by Richard A. Forster and George W. Gove

September 1990 was sunny and dry with normal temperatures. The high mark was 87 degrees on September 2, and the low was 44 degrees on September 18. No temperature records were broken. Rain totaled 1.67 inches, 1.74 inches less than average. Sunshine totaled 66 percent of possible, though fog was frequent. No thunderstorms were heard in Boston, though some suburban areas did have one on September 15. Northwest winds were recorded on just five days, September 7, 17, 18, 20, and 21. R.H.S.

LOONS THROUGH WATERFOWL

The number of Pied-billed Grebes reported in September was encouraging, and an early Red-necked Grebe was found on an inland reservoir. The only shearwater reported was a single Cory's Shearwater. The number of Great and Snowy egrets found at Plum Island in early September was well below what has become expected in recent years. The only Cattle Egret reports came from the Ipswich area stronghold. Green-backed Herons seemed well reported, and, as usual, the bulk of the Glossy Ibises had departed by the beginning of the month. There were scattered reports of early Snow Geese. The evening roost (feeding area?) of Wood Ducks in Norfolk continued to supply impressive numbers. The rest of the freshwater ducks were reported from the standard locations in normal numbers. For the balance of the waterfowl, the only mild surprise was the appearance of Redheads at month's end. R.A.F.

DATE	LOCATION	NUMBER	OBSERVERS SEPTEMBER 1990
Red-throated Loon	0		
29	P'town	1	D. Brown
Common Loon		1.70	
3,9	Ipswich, Wellfleet	1, 14	G. d'Entremont#, J. Heywood#
16	Westport	2	M. Boucher
Pied-billed Grebe			
thr, 9	P.I., S. Monomoy	5 max 9/16, 6	S. Perkins#, B. Nikula#
8,30	Nantucket	1,4	I. Giriunas, BBC (D. Davis)
15-30	GMNWR	9 max (several o	
26,29	Arlington, WBWS	1,1	T. Aversa, G. d'Entremont#
Red-necked Grebe			
17	W. Newbury (Cherry Hill Res.)	1 br pl	S. Perkins, R. Forster
Cory's Shearwate		P.	
27	P'town	1	R. Heil
Wilson's Storm-P			
9	Stellwagen Bank	20+	BBC (C. Corley)
Northern Gannet			
9	Stellwagen Bank	2	BBC (C. Corley)
22,29	P'town	2 2, 1+	BBC (R. Stymeist), D. Brown#
Great Cormorant			
29,30	Nantucket	2,1	BBC (D. Davis)
Double-crested Co	ormorant		
thr	S. Dart. (Allens Pd)	114 max 9/18	LCES (R. Maker)
1,2	Waltham, N. Scituate	30, 500	L. Taylor, G. d'Entremont
8,9	Orleans, Boston	300+, 300+	M. Lynch#, BBC (C. Corley)
21,23	P.I., Waltham	95, 150	R. Stymeist, L. Taylor
29	Nantucket	5150+	BBC (D. Davis)
29	N. Monomoy + S. Beach I.	4000	G. d'Entremont#
American Bittern			
1-20	P.I.	1 or 2	v. o.
13,23	N. Monomoy, Middleboro	3,1	H. Coolidge#, S. Perkins#
27,28	GMNWR, M. V.	1, 1	S. Perkins, P. Iarrobino
Least Bittern			
3,8	P.I.	1	D. Chickering, BBC (S. Moore)
1000			0, , , , , , , , , ,

DATE	LOCATION	NUMBER	OBSERVERS SEPTEMBER 1990
Great Blue Heron	Location	Trendent	
thr	P.I.	26 max 9/23	M. Lynch#
		$16 \max \frac{9}{18}$	LCES (R. Maker)
thr	S. Dart. (Allens Pd)		
thr	GMNWR	15 max	E. Taylor BBC (B. Stumpist) B. Hail
2,27	Chatham-Wellfleet, Eastham	67, 67	BBC (R. Stymeist), R. Heil
Great Egret			
thr	P.I.	20+ max 9/2	J. Berry $+ v. o.$
thr	S. Dart. (Allens Pd)	27 max 9/18	LCES (R. Maker)
thr	GMNWR	4-6 max 9/1	J. Center + v. o.
2; 3	N. Scituate; Squantum, Ipswich	1; 1, 2	G. d'Entremont; G. d'Entremont#
9,29	S. Monomoy, Nauset Marsh	8,2	V. Laux#, M. Lynch#
Snowy Egret	•••		
thr	S. Dart. (Allens Pd)	33 max 9/18	LCES (R. Maker)
2, 16, 30	P.I.	400+, 225, 7	J. Berry, S. Perkins, J. Berry
2, 3	Chatham-Wellfleet, Ipswich	88, 20+	BBC (R. Stymeist), G. d'Entremont
4, 11	S. Monomoy	35, 15	P. Trull
9,11	Nauset Marsh	34,7	M. Lynch#
8,29 Little Plue Heren	Indused Marsh	54,7	IVI. Lynch#
Little Blue Heron	C Manaman C Dashada	1 imm 1 imm	V Lour D Hail
9,13	S. Monomoy, S. Peabody	1 imm, 1 imm	V. Laux, R. Heil
16	P.I., P'town	1 ad, 1 imm	E. Nielsen, J. Young
17,23	P.I., Ipswich	1 imm, 1 imm	R. Forster, T. Lloyd-Evans#
Cattle Egret			
3, 23, 29	Ipswich 3		ntremont, T. Lloyd-Evans, D. F. Oliver
22, 23	Hamilton	4,1	J. Brown
Green-backed Hero	n		
thr	GMNWR	15 max	E. Taylor
1-8, 2	P.I., Chatham-Wellfleet	4,4	v. o., R. Stymeist
16, 19, 22	Arlington Reservoir	15, 5, 5	L. Taylor
16, 27	MNWS, Ipswich	2,2	I. Giriunas, J. Brown
29	Acton, Truro	4,1	K. Hamilton, M. Lynch#
Black-crowned Nig		·, ·	The Additional Contraction
3,9	Ipswich, S. Monomoy	6,40	BBC (J. Berry), B. Nikula
12, 15		66,21	K. Jones, M. Lynch#
	P'town, P.I.	2,10	I. Giriunas, G. d'Entremont
27-28, 29	Cambridge, Eastham	2, 10	1. Olitunas, O. u Endemont
Yellow-crowned Ni		1 imm 1 imm	P Nikula# I CES (P Makar)
9,11	S. Monomoy, S. Dartmouth	1 imm, 1 imm	B. Nikula#, LCES (R. Maker)
15, 21	P.I.	1 ad, 1 subad	M. Lynch#, R. Stymeist
Glossy Ibis	DY	0 1	I Demons of C. Dedline
1-8, 16	P.I.	2 or 3, 1	J. Berry + v. o., S. Perkins
1; 4, 20	S. Monomoy	4; 3, 2	B. Nikula; P. Trull#
8	Chatham	1	R. Stymeist
Mute Swan			and the second
thr	P.I.	3	W. Drew#
3,8	Ipswich, Wareham	2,7	BBC (J. Berry), M. Lynch#
8,29	Nantucket (Long Pd), Nantucke	t 85,89	I. Giriunas, BBC (D. Davis)
Snow Goose			
17, 18	Wachusett Mt.	2, 1 ad	E. Taylor, S. Perkins#
22, 25	Wenham, P.I.	1, 1 ad	J. Brown, R. Forster
Brant		1000.0000	
2	WBWS	1	BBC (R. Stymeist)
Canada Goose			
6, 30	P.I., Wenham	148, 200+	W. Drew#, T. Young
29	Ipswich, M. V.	1200, 530	D. F. Oliver#, P. Iarrobino
Wood Duck		1200,000	
1,2	S. Monomoy, Quabbin (G40)	1,8	B. Nikula, M. Lynch#
3, 4	Natick, ONWR	5, 12	E. Taylor, T. Aversa
8,21			P. + F. Vale, C. Floyd
0, 21	Wakefield, E. Boston	13,2	
23	DWWS, GMNWR	16,100+	D. Clapp, T. Aversa
28; 28, 30	Norfolk; M. V.	607; 5, 5	B. Cassie; P. Iarrobino
Green-winged Teal	a Maria	F0 F1	D Mileste M Least
1	S. Monomoy, P.I.	50, 51	B. Nikula, M. Lynch#
3,8	Ipswich, P'town	33, 33	G. d'Entremont#, M. Lynch#
8	P.I.	291	W. Drew#
American Black Du			
1,9	S. Monomoy	150, 200	B. Nikula#
6,21	P.I.	165, 144	W. Drew#, R. Stymeist
Mallard			
thr	Cambridge (F.P.)	58 max 9/12	D. Flood
1,9	S. Monomoy	30, 30	B. Nikula#
6,30	P.I., N. Cambridge	70,60	W. Drew#, D. Flood

DATE	LOCATION	NUMBER	OBSERVERS	SEPTEMBER 1990
Northern Pintail				
1,9	S. Monomoy	12, 20	B. Nikula#	
6, 15	P.I., Stoneham			
	Arlington Dag, M. V	10, 1 f	W. Drew#, T. A	
26,28	Arlington Res., M. V.	3, 12	T. Aversa, P. Ian	robino
Blue-winged Teal	0.14			
1,4	S. Monomoy	200, 45	B. Nikula, P. Tr.	111
3	Ipswich, GMNWR	9,12	BBC (J. Brown),	E. Taylor
8	P.I.	26	BBC (S. Moore)	
Northern Shoveler				
thr	P.I.	1-4 max 9/17	D. Chickering#	
1,9	S. Monomoy	30, 30	B. Nikula#	
Gadwall				
1,4	S. Monomoy	35,40	B. Nikula, P. Tru	.11
3,6	Ipswich, P.I.	12, 19	BBC (J. Berry), V	
American Wigeon	aportion, i m	12, 19	BBC (J. Berry),	W. DIEW#
2-30	P.I.	17 max 0/16	C Darling L	
3-30	GMNWR	17 max 9/16	S. Perkins $+ v. o.$	•
		35 max 9/27	S. Perkins + v. o.	
4-30	Cambridge (F.P.)	10 max 9/7	D. Flood	
3,27	Ipswich, Waltham (Cambridge	Res.) 16, 20	BBC (J. Berry), I	R. Forster
Redhead				
20-26	Lynn (Flax Pd)	1 f	J. Quigley	
29	Nantucket	5	BBC (D. Davis)	
Ring-necked Duck				
9,23	S. Monomoy, Lakeville	1,114	S. Perkins#	
17, 30	W. Newbury (Cherry Hill Res.)		R. Forster#, I. Gi	riunas
Greater Scaup		20, 01	11.1 0100011, 1. 01	i i u i u i
9	S. Monomoy	1	S. Perkins#	
21, 23	P.I.	1 f		2
Lesser Scaup	1.1.	11	R. Stymeist + v.	0.
8,9	Nontucket C Menomou	1.1	I.C.:	
	Nantucket, S. Monomoy	1, 1	I. Giriunas, S. Pe	rkins#
29	Cambridge (F.P.)	6	R. Stymeist	
Common Eider				
16	Westport	6	M. Boucher	
Black Scoter	27 S 22223			
1	Rockport (Halibut Point)	21	J. Berry	
12	Winthrop	1	T. Aversa	
16, 24	Westport	30+, 75+	M. Boucher	
Surf Scoter	1000 CTT			
24	Westport	6	M. Boucher	
29	Chatham, P'town	1,7	G. d'Entremont#	
White-winged Scote		., /	o. a Endomontar	
1	Rockport (Halibut Point)	4	I Dorme	
24			J. Berry	
29	Westport B'town Chatham	6	M. Boucher	
	P'town, Chatham	5,15	G. d'Entremont#	
30	Nantucket Sound	62	BBC (D. Davis)	
Bufflehead			and approximate and	
thr	E. Boston (Suffolk Downs)	1 f	T. Aversa + v. o.	
Hooded Merganser				
5,6	P.I., Stoneham	1,1	T. Aversa	
22	Peabody	8	S. Perkins#	
Red-breasted Merga				
13, 16	N. Monomoy, Westport	1, 1	H. Wiggin#, M. E	Roucher
Ruddy Duck	in the second of the second	.,.	Wiggins, M. D	- Cuchoi
1,4	S. Monomoy	2 ad + 3 yg, 3	B. Nikula, P. Trul	11#
30	W. Newbury (Cherry Hill Res.)			
50	(Cherry Hill Res.)	2	BBC (I. Giriunas)	

RAPTORS THROUGH CRANES

The most exciting find among raptors was a Black Vulture seen in East Middleboro. September hawk reports are rather scanty due to the lack of information from hawkwatching sites. However, in general the numbers of Cooper's Hawks, Merlins, and Peregrine Falcons continued to be encouraging. The reports of Golden Eagle, if correct, were far in advance of the typical occurrence of the species in our area. Reports of rails were scarce as usual, but three Clapper Rails is more than we have become accustomed to. An immature **Purple Gallinule** was a surprise visitor to the Fresh Pond area of Cambridge. Its close relative, the Common Moorhen, is almost approaching it in scarcity. A Sandhill Crane appeared in the Ipswich area for the third consecutive September, but in fact this individual may have been present since spring. R.A.F.

DATE	LOCATION	NUMBER	OBSERVERS SEPTEMBER 1990
Black Vulture	E. Middleboro	1	P. + K. Anderson
Turkey Vulture			
1-28	Reports of 1 or 2 (total 9) from 6	6 locations.	
20, 24	Peabody, E. Middleboro	5,3	T. Young, K. Holmes
Osprey		201-00-00-00-00-00-00-00-00-00-00-00-00-0	
2-29	Reports of 1 or 2 (total 10) from	8 locations.	
22, 29	GMNWR, Nantucket	9,3	E. Taylor, BBC (D. Davis)
Northern Harrier		0 0/0	PRG (C Marra)
thr	P.I.	8 max 9/8	BBC (S. Moore) $+ v. o.$
2	Middleboro, Chatham-Wellfleet		BBC (R. Stymeist)
4,20	S. Monomoy	8,10	P. Trull# L. Taylor, M. Lynch#
16 29	Belmont, Bolton Flats Eastham, Truro	1,4 2,1	D. Brown#, G. d'Entremont#
Sharp-shinned Haw	k	2, 1	D. Diowin, O. a Engenione.
1-30	Reports of 1-3 (total 26) from 14	locations.	
16	Bolton Flats	4	M. Lynch#
16	Chatham (Morris I.)	30+	B. Nikula#
17	Worcester	8	M. Lynch#
Cooper's Hawk			
5-30	Reports of singles from 16 locat	ions.	
Northern Goshawk		512 12	10 mil
23, 26	DWWS, Topsfield	1 imm, 1	D. Clapp, J. Brown
30	W. Newbury	1	BBC (I. Giriunas)
Red-shouldered Hay	wk	0. 0	K Anderson K Halmas
4, 19	E. Middleboro, N. Middleboro		K. Anderson, K. Holmes
15, 17	ONWR, Worcester	1, 1 1 imm	M. Lynch# R. Forster
19 Broad-winged Haw	Framingham	1 mm	R. Foisici
16	Bolton, ONWR, Harvard	2, 12, 6	M. Lynch#
17	Worcester	1096	M. Lynch#
Red-tailed Hawk			,
3, 14	Ipswich, N. Middleboro	4,2	BBC (J. Berry), K. Holmes
17, 19, 25	Ŵorcester	4, 4, 3	M. Lynch#
29	Nantucket	11	BBC (D. Davis)
Golden Eagle			
5, 16	N. Middleboro, Petersham	1 imm, 2 ad	K. Holmes, J. Baird
American Kestrel	Middlahora ONWA Balton	4, 4, 5	M Lunch#
7, 15, 16 Merlin	Middleboro, ONWR, Bolton	4, 4, 5	M. Lynch#
3-30	Reports of singles (total 14) from	n 9 locations.	
16, 17	Concord, P.I.	2,2	R. Walton#, D. Chickering
19,20	S. Peabody, Westport	2,2	R. Heil, M. Boucher
28, 29, 30	Nantucket	3, 9, 5	BBC (D. Davis)
Peregrine Falcon			
5-30	Reports of singles (total 14) from		
5, 30	P.I., Nantucket	2,4	T. Aversa, BBC (D. Davis)
Ring-necked Pheasa			DDC (I D)
3	Ipswich	4	BBC (J. Berry)
Ruffed Grouse	a from 2 locations		
Wild Turkey	s from 3 locations.		
Wild Turkey 9, 15	E. Middleboro	1	K. Anderson
Northern Bobwhite	2. Middleboro	Ĉ.	
27,29	Truro, Eastham	21,1	R. Heil, G. d'Entremont#
29	Truro, Eastham	8, 12	M. Lynch#
Clapper Rail			
8	Eastham (F.H.)	2	M. Lynch#
25	S. Dart. (Allens Pd)	1	LCES (R. Maker)
Virginia Rail	F 36181		K Anderson
2 00	E. Middleboro	1	K. Anderson M. Lynch#, G. d'Entremont#
8, 29 Sora	Eastham	1, 1	M. Lynch, O. a Endemont
Sora 8, 15	Eastham (F.H.), GMNWR	1, 3 ad	M. Lynch#, BBC (J. Center)
Purple Gallinule	Sublimit (1, Other the	.,	
26-30	Cambridge (F.P.)	1 imm	J. Barton + v. o.
Common Moorhen		Second III /	
11, 15	P.I., Lakeville	1,1	D. Chickering, K. Ryan
23	S. Monomoy	1	H. Ferguson

DATE	LOCATION	NUMBER	OBSERVERS	SEPTEMBER 1990
American Coot 29 Sandhill Crane	Nantucket	1	BBC (D. Davis))
thr; 6, 22	Ipswich; P.I.	1 ad	D. Rimmer + v.	o.; v. o.

SHOREBIRDS THROUGH SKIMMERS

On September 5 on North Monomoy, a juvenile shorebird identified by its call as a Common Ringed Plover, was photographed. If valid, this would constitute the first Massachusetts record for the species and possibly only the second record for the lower forty-eight states. American Avocets were noted on South Monomoy and in the Saugus-Revere area. Ten Willets of the western form were at North Monomoy; the western form is larger and more silver gray in color than the birds that breed here. Marbled Godwits were reported from Monomoy, Cape Cod, and Essex. Western Sandpipers were seen at six coastal locations and in a pool in Rowley. Baird's Sandpipers were noted at four locations but were not particularly common. Buff-breasted Sandpiper was reported on Plum Island on September 15 and 16, with some details submitted by one observer. Stilt Sandpipers were very scarce compared with previous years, when as many as fifty have been seen at Plum Island in August and September.

Laughing Gulls accumulated in the Boston Harbor area, and an immature Little Gull was reported from Newburyport Harbor on one day. Lesser Black-backed Gulls were reported from four locations with three of the reports being of adult birds. Caspian Terns were seen in the Newburyport area, and Forster's Terns made their fall appearance at several coastal locations with 20 to 30 at Allens Pond in South Dartmouth. G.W.G.

Black-bellied Plo	over		
thr	P.I., Ipswich (C.B.)	474 max 9/11.5	58-196 v. o., D. Rimmer
2,9	Eastham, Chatham	270, 1500	D. Clapp, W. W. Harrington#
4-11,9	Nantucket, S. Monomoy	20 max, 3000	I. Giriunas, S. Perkins
30	Martha's Vineyard	79	P. Iarrobino
Lesser Golden-Pl		12	1.14100110
1-21	Ipswich	1 or 2	v. o.
2-21	Monomoy	6 max 9/13	v. o.
3-18	Nantucket	16 max 9/18	I. Giriunas, G. Soucy#
8-22, 19	P.I., N. Monomoy	6 max 9/22, 2	v. o., S. Perkins#
20	E. Boston, Westport		
21,22		4,2	J. Quigley, M. Boucher
	Orleans, P'town	6, 2	K. Jones
Semipalmated Plo		00 500	D D'
thr	Ipswich (C.B.)	80-529	D. Rimmer
1-23	P.I.	110 max 9/1	v. o.
2,21	N. Monomoy	350, 120	B. Nikula
12	Barnstable (S.N.)	300	R. Scott#
9,30	Revere, M. V.	50, 44	P. + F. Vale, P. Iarrobino
Common Ringer			
5	N. Monomoy	1 juv	S. Perkins#
Piping Plover			
4,24	P.I., S. Dart. (DLSP)	1,1	D. Chickering, M. Boucher
Killdeer			
1-8	Halifax-Middleboro	70 max 9/7	M. Lynch $\#$ + v. o.
3-29	Ipswich	78 max 9/21	R. Stymeist# + v. o.
American Oyster			
thr	N. Monomoy	90 max 9/2	B. Nikula + v. o.
11, 19; 29	Nantucket; M. V.	38,9;2	E. Andrews#, I. Giriunas; P. Iarrobino
American Avocet		50,77	
10, 13	Danvers	1	J. Bleiler
16-26	S. Monomoy	î	R. Comeau $+$ v. o.
30	Saugus-Revere	i	S. Zendeh
Greater Yellowles		1	5. Zenden
thr	5° P.I.	230 max 9/16	
4,21	Nantucket, Essex		V. O.
Lesser Yellowleg		14, 25	I. Giriunas, J. Brown
		0.15 5 0	DDC (I Dow) D D
1-15, 3, 28	P.I., Ipswich, Wayland	9-15, 5, 9	v. o., BBC (J. Berry), R. Forster
19	N. Monomoy	14	S. Perkins#
Solitary Sandpipe			
thr, 1-8	N. Cambridge, Belmont		2 D. Flood, L. Taylor
8, 22, 28-30	Ipswich, P'town, Wayland	3, 6, 11	J. Berry, R. Stymeist#, R. Forster
	les from 10 locations.		
Willet	detai dikini e		
1-21, 1-13, 29	P.I., N. Monomoy, Wollaston	1-3, 40 max, 1	v. o., B. Nikula, K. Ryan

DI 1 1 11' 1 DI

DATE	LOCATION	NUMBER	OBSERVERS SEPTEMBER 1990
Willet (western race		10	P 111 1
8 Spottad Condision	N. Monomoy	10	B. Nikula
Spotted Sandpiper 1-8	P.I., Belmont	1, 1 or 2	v. o., L. Taylor
2,4	Chatham, N. Cambridge	2.3	BBC (R. Stymeist), D. Flood
16	Westport, Bolton	2,3 2,2	M. Boucher, BBC (M. Lynch)
21, 25	Lincoln, W. Newbury	2,2	R. Forster
Upland Sandpiper			
2,8	E. Middleboro	1,2	K. Anderson, G. d'Entremont
6	Nantucket	1	I. Giriunas
Whimbrel 1-23	P.I.	6 max 9/5	T. Aversa + v. o.
2; 4, 7	Chatham; Nantucket	47; 3, 1	BBC (R. Stymeist); I. Giriunas
3, 29	Squantum, Wellfleet	1,2	G. d'Entremont#
Hudsonian Godwit	-4		
1-15	P.I.	10 max 9/11	M. Lynch $\#$ + v. o.
1-21	N. Monomoy	15 max 9/2	B. Nikula + v. o.
6, 16	Middleboro, P'town	1 juv, 2	J. Hoye#, K. Jones
8,21	Ipswich	1,2	D. Rimmer, J. Brown
Marbled Godwit	S Monomour N Monomour	1;2	B LaBriett B Nikula
1; 2, 21 19	S. Monomoy; N. Monomoy Essex	1, 2	B. LaBrie#; B. Nikula B. Buchsbaum
21, 23	Orleans	1	K. Jones
Ruddy Turnstone	Oricans		AL POILOS
thr	Ipswich (C.B.)	1-7	D. Rimmer
1-11	P.I.	11 max 9/4	v. o.
10, 25	Winthrop	8,15	T. Aversa
16	Westport	21	M. Boucher
Red Knot	DI	75 - 0/16	S. Dadring L M. O.
thr	P.I.	75 max 9/16 2-26	S. Perkins + v. o. D. Rimmer
thr 9	Ipswich (C.B.) Revere	10	P. + F. Vale
19,21	N. Monomoy	80, 250	S. Perkins, B. Nikula
Sanderling	11.1.1.0.101100		
thr	Ipswich (C.B.)	62-193	D. Rimmer
9	Revere, Chatham	100,800	P. + F. Vale, W. W. Harrington#
27,29	Lynn, M. V.	375, 330	R. Forster, P. Iarrobino
Semipalmated Sand		66-250	D Pimmer
thr 1-23	Ipswich (C.B.)	500 max 9/18	D. Rimmer D. Chickering + v. o.
1; 2, 21	P.INewburyport S. Monomoy; N. Monomoy	120; 300, 100	B. Nikula
12	Barnstable (S.N.)	200	R. Scott
Western Sandpiper			
1	Rowley	1	J. Hoye
2	Chatham, Wellfleet	1,1	BBC (R. Stymeist)
8-17	P.I.	10 max 9/16 1, 1	E. Nielsen + v. o. D. Rimmer
6,11	Ipswich (C.B.) Barnstable (S.N.), N. Monomoy		B. Nikula
12, 21 Least Sandpiper	Banistable (514.), 14. Monomoly	121,10	
thr	P.I.	50 max 9/1	M. Lynch $\#$ + v. o.
3, 4-8	Ipswich, N. Cambridge	5, 9 max 9/5	G. d'Entremont, D. Flood
10	P'town	105	K. Jones
White-rumped San	dpiper	100 0/1	D. F.
thr	P.I.	100 max 9/1	R. Forster + v. o.
1; 4, 11	S. Monomoy	45; 12, 4	B. Nikula; P. Trull B. Nikula
2, 21 12, 13	N. Monomoy Barnstable (S.N.), P'town	40, 10 50, 5	B. Nikula, K. Jones
Baird's Sandpiper	Ballistable (5.14.), 1 with	50,5	
1-22	P.I.	1	v. o.
13, 16	N. Monomoy, Truro	1,2	H. Wiggin#, K. Jones
23	Norwell	1	D. Clapp
Pectoral Sandpiper			D D'
thr	Ipswich (C.B.)	1-9	D. Rimmer
2,5	Middleboro, Newbypt	15,6 7,31	BBC (R. Stymeist), T. Aversa I. Giriunas, D. Clapp
10, 23 Dumla Sandninar	Nantucket, Halifax	7, 51	r. Ontunas, D. Outpp
Purple Sandpiper 22	P.I.	80	J. Lyons#
Dunlin	* • • •		
8-23, 30	P.I., M. V.	10 max 9/23, 8	M. Lynch# + v. o., P. Iarrobino

-	1001000		0000000000	
DATE	LOCATION	NUMBER	OBSERVERS	SEPTEMBER 1990
Stilt Sandpiper			-	
thr 1, 3	P.I. Powley Inswich	7 max 9/11	D. Chickering +	
1, 5 14-20, 24	Rowley, Ipswich DWWS, Westport	3, 2 juv 3, 5	J. Hoye, BBC (J. D. Clapp, M. Bo	
Buff-breasted Sand		5,5	D. Chapp, 11. Do	uener
2,5	Chatham, Topsfield	1, 1	B. Nikula, T. Av	
4,8	S. Monomoy, Ipswich	1,1	P. Trull, D. Rim	
9-30 9, 19	P.I. M. V., N. Monomoy		20 D. Chickering S. Whiting, S. Pe	+ V. O. orkine#
11, 16	Nantucket, Orleans	3,2 1,1	I. Giriunas#, K. J	lones
Short-billed Dowit		-, -		
thr	P.I.	90 max 9/1	M. Lynch $\#$ + v. o	D.
Long-billed Dowit thr	P.I.	62 max 0/9	DDC (C Moore)	
1,9	S. Monomoy	62 max 9/8 1	BBC (S. Moore) B. Nikula#	+ v. 0.
22	Ipswich	2	S. Perkins#	
Common Snipe		Promise .		
8,29	Middleboro, Eastham	1,2	G. d'Entremont#	
16, 30; 29 30	Bolton; Truro Wayland	1, 1; 1 22	M. Lynch# R. Forster	
American Woodco		22	R. POIStel	
16, 26	Bolton, ONWR	2,1	BBC (M. Lynch#	#), T. Aversa
Wilson's Phalarope				
1 3, 8	S. Monomoy P.I.	1	B. Nikula#	Moore)
Red-necked Phalar		1, 1	J. Hoye, BBC (S.	. WOOLE)
1,9	Stellwagen Bank	5, 11-20	R. Stymeist#, BB	BC (C. Corley)
22,23	P.I.	1	v. o.	
Parasitic Jaeger 5, 7	N Monomov Chatham	1.1	B. Nikula	
6,9	N. Monomoy, Chatham Stellwagen Bank	1, 1 3, 1 imm + 2 ad		Corley)
9	Wellfleet	4	R. Stymeist#	
Laughing Gull				
1-9, 11	P.I., Ipswich	4 max 9/1, 18	v. o., D. Rimmer	
5,9 12,25	Lynn, Boston Harbor E. Boston, Winthrop	27, 120 440, 130	J. Quigley, BBC T. Aversa	(C. Corley)
Little Gull	Di Dostoni, Winninop	440, 150	1. /1/0134	
26	Newburyport	1 imm	N. Ober#	
Common Black-he		1.1		
1, 19 1	Newburyport Nahant	1 ad 1 ad	J. Hoye, T. Avers R. Forster	sa
Bonaparte's Gull			11.1015001	
thr	Newburyport	180 max 9/1	G. Gove + v. o.	
30 Ding billed Cull	Martha's Vineyard	103	P. Iarrobino	
Ring-billed Gull 12, 19	Barnstable (S.N.), Lynn	550, 240	B. Nikula#, J. Qu	igley
Lesser Black-backe		550, 240	D. 141Kula#, J. Qu	ingrey
1,9	P.I., S. Monomoy	1 ad, 1 ad	R. Forster#, S. Pe	erkins#
12; 16, 22	Barnstable (S.N.); P'town	1 ad; 1	B. Nikula#; K. Jo	
Black-legged Kittiv 9	Stellwagen Bank	2	PPC (C Corlan)	
Sabine's Gull	Stellwagen Dalk	2	BBC (C. Corley)	
1,6	Stellwagen Bank	1 ad, 1 ad	R. Stymeist, K. Jo	ones
Caspian Tern	N. I. BI			
1,22 27	Newbypt, P.I. Ipswich (C.B.)	1,2 1	E. Nielsen#, J. Ly D. Rimmer	ons
Roseate Tern	ipswich (C.D.)	1	D. Kunner	
5-10	Nantucket	450 max 9/10	I. Giriunas	
8, 12	Chatham, Barnstable (S.N.)	27, 50	BBC (R. Stymeis	t), B. Nikula#
9 Common Tern	Monomoy	600	S. Perkins#	
thr	Ipswich (C.B.)	2-45	D. Rimmer	
4-10	Nantucket	500 max	I. Giriunas	
12, 29	Barnstable (S.N.), Truro	2000, 40	B. Nikula, M. Ly	nch#
Forster's Tern thr	Newburgmort	1 05 2		
1,9	Newburyport S. Monomoy, N. Monomoy	1 or 2 1, 1	v. o. B. Nikula	
6-12	Nantucket	4 max 9/10	I. Giriunas	
11, 25	S. Dart. (Allens Pd)	23, 32	LCES (R. Maker)	12 C

DATE	LOCATION	NUMBER	OBSERVERS SEPTEMBER 1990
Least Tern 1-8	P.I.	6 max 9/8	v. o.
1-15, 19	Ipswich (C.B.), Chatham	4-6, 1 imm	D. Rimmer, S. Perkins
Black Tern	S Monomou Chotham	2.1	B. Nikula
1,9 6,12	S. Monomoy, Chatham Nantucket, Barnstable (S.N.)	2, 1 1, 1	I. Giriunas, R. Scott#
Black Skimmer	Thankielet, Dansable (on th)		
2,6	Orleans	2, 9 ad + 3 juv	BBC (R. Stymeist), K. Jones
12-14	Hingham	1	J. Lincoln

DOVES THROUGH WAXWINGS

This season was characterized by the complaints of most observers that migration was nonexistent. If only one or two individuals of a given species are seen during an outing, then the observer is not likely to report the findings. This tends to compound the apparent lack of a migration, at least on these pages. Both cuckoo species were poorly reported. Owls were noted at traditional locations, with the possible exception of Longeared and Northern Saw-whet owls, both of which may have nested in Plymouth. A vestige of the nighthawk migration carried over into early September. Reports of hummingbirds were paltry.

The presence of four Red-headed Woodpeckers was interesting; sapsuckers commenced their migration as usual in late September; and there was a flurry of flicker movement in midmonth. Flycatcher movement, with the notable exception of Eastern Phoebes, was almost nonexistent, although the sightings of three Western Kingbirds pleased the fortunate observers. The usual, uncountable flock of Tree Swallows was present at Plum Island early in the month. Blue Jays began migrating early in September, and the movement picked up pace as the month progressed. A Fish Crow in Provincetown provided a rare Cape Cod sighting, and 17 Common Ravens at Wachusett Mountain was likely indicative of the species' continued increase. Redbreasted Nuthatches were again common in the Quabbin area, and a good flight occurred on one day on Martha's Vineyard. There was an increase of reports of this species late in the month, but otherwise most observers commented on the scarcity. Both kinglets put in an appearance at the end of the month. Reports of three Northern Wheatears created a bright spot in an otherwise lackluster season. A casual glance at the thrush section provides typical evidence of this season's nonmigration.

Mourning Dove			
1-8	P.I.	30 max 9/1	
20	M. V.	172	P. Iarrobino
Black-billed Cuck	00		
9,18	Wellfleet, Lexington	1,1	R. Stymeist, C. Floyd
Yellow-billed Cuc	koo		
8,11	P.I., S. Monomoy	1,1	BBC (S. Moore), P. Trull
26	Ipswich	1	J. Brown
Barn Owl	•		
4.29	Nantucket, M. V.	1,2	E. Andrews, P. Iarrobino
Great Horned Owl		1254	
thr	Essex	4	T. + S. Young
3-27, 13-30	N. Middleboro, Ipswich	2 imm, 2	K. Holmes, J. Berry
Barred Owl	54/10-0-10-0-0-10-10-10-0-0-0-0-0-0-0-0-0-		
9,28	E. Middleboro	2	K. Anderson
Long-eared Owl			
1-25	Plymouth (Myles Standish S.F.)	1+	G. d'Entremont#
Short-eared Owl			
6	Nantucket (Miacomet)	1	E. Andrews#
10	Nantucket (Esther I.)	1	I. Giriunas#
Northern Saw-whe	et Owl		
19	Plymouth (Myles Standish S.F.)	1	G. d'Entremont#
Common Nighthay	wk		
2	P.I., Cambridge (F.P.)	60+, 6	J. Berry, D. Flood
2,6	Middleboro, Holliston	9,20	R. Stymeist, J. Hoye
7	Bolton Flats, Worcester	7,26	M. Lynch#
23, 25	Wellfleet, Wakefield	1,1	P. O'Neill, P. + F. Vale
26	P.I., Boston	1,2	P. + F. Vale, K. Griffis
27	Worcester	12	M. Lynch#
Whip-poor-will			
6, 19, 25	Plymouth (Myles Standish S.F.)	3, 2, 1	G. d'Entremont#
Chimney Swift			
1, 9, 18	Framingham (roost)	200, 50, 6	E. Taylor
2	P.I., Chatham	10,7	BBC (W. Drummond), BBC (R. Stymeist)
15, 16	N. Dartmouth, Bolton Flats	7,3	M. Boucher, M. Lynch#
25,29	Wellesley	3,1	R. Forster

BIRD OBSERVER

DATE	LOCATION	NUMBER	OBSERVERS	SEPTEMBER 1990
Ruby-throated Hum	mingbird			
2,8	Quabbin (G40), Stoneham	1,1	M. Lynch#, T. A	
12, 15	N. Dartmouth, P.I.	1, 1	M. Boucher, M.	Lynch#
16 Belted Kingfisher	Bolton Flats	1	M. Lynch#	
3, 22	Ipswich, Outer Cape Cod	4,6	BBC (J. Berry),	BBC (R. Stymeist)
23	Ipswich	3	M. Lynch#	
	(total 12) from 8 locations.			
Red-headed Woodp			D W.L. T W.	
8, 16 19	Acton-Concord, Truro M. V.	1 ad, 1 imm 2 (ad + imm)	R. Walton, J. Yo V. Laux	bung
Yellow-bellied Sap		2 (au + mm)	V. Laux	
25, 27	MNWS	1,1	T. Aversa, R. Fo	orster
29, 30	Truro, P.I.	1,1	M. Lynch#, D. F	F. Oliver
Northern Flicker	E i to Webb	10.00	D Franke I To	
15	Framingham, Waltham	12, 20+ 23, 19	R. Forster, L. Ta M. Lynch#	lylor
17, 19 21, 29	Worcester P.I., P'town-Truro	18, 25	R. Stymeist, M.	Lvnch#
Pileated Woodpeck		10, 10		
2,23	Quabbin (G40), Lincoln	1, 1	M. Lynch#, BB0	C (J. Nove)
Olive-sided Flycatc				
2 Eastern Wood Dawn	Quabbin (G40)	2	M. Lynch#	
Eastern Wood-Pewe	Chatham, E. Middleboro	1, 1	BBC (R Stymei	st), K. Anderson
19,23	Worcester, Newbury	2, 1	M. Lynch#, P. +	
24,30	Stoneham, Bolton Flats	1,1	T. Aversa, M. L	
Yellow-bellied Flyc				
15, 17	Lincoln, Worcester	1, 1	S. Perkins, M. L	ynch#
Least Flycatcher 22	MNWS	1	M. Kasprzyk	
Empidonax species	MITTYS		м. Казріглук	
8, 19	P.I., Worcester	2,10	BBC (S. Moore)	, M. Lynch#
Eastern Phoebe				
16	ONWR, Bolton	5, 10	M. Lynch#	
17, 19, 25	Worcester P.L. Lincoln	9, 13, 18	M. Lynch# R. Stymeist, BB	C (I Nove)
21, 23 24, 25	P.I., Lincoln Framingham, P.I.	10, 15 8, 8	R. Forster	C (J. 1404C)
28,29	Wayland, Peabody	10,4	R. Forster, I. Gi	riunas
Great Crested Flyca				
2	Chatham, Quabbin (G40)	1, 1	BBC (R. Stymei	st), M. Lynch#
8 Wester Kinshind	Stoneham	1	T. Aversa	
Western Kingbird 22-25	Peabody	1	M. Kasprzyk#	
22,29	Ipswich, Truro	1,1	S. Perkins#, D. I	Brown#
Eastern Kingbird				
1,2	P.I., Eastham (F.H.)	11, 16	M. Lynch#, D. C	
8,17	Eastham (F.H.), Truro	21, 1	M. Lynch#, R. S	
29 Purple Martin	Chatham	1	G. d'Entremont#	
1,3	Ipswich	40, 50+	R. Forster, G. d'	Entremont#
2; 20, 22	P.I.	10+; 2, 2	J. Berry; D. Chic	
Tree Swallow				
2, 16, 22		6000+, 4000		Vale, I. Giriunas
5,25 20,29	S. Dart. (Allens Pd)	432, 140	LCES (R. Maker	
30	Westport, Truro M. V.	300+, 200+ 2150	M. Boucher, M. P. Iarrobino	Lynch#
Bank Swallow		2150		
8, 17	Nauset Marsh, P.I.	1, 1	M. Lynch#, D. C	Chickering
22	P'town	1	K. Jones	
Cliff Swallow	D.I.	,	C Darking (T)	lahanau
l Barn Swallow	P.I.	1	S. Perkins + T. N	lanoney
4-8, 10	Nantucket	6,20	I. Giriunas	
6, 11	Essex, S. Dart. (Allens Pd)	12,2	T. Young, LCES	(R. Maker)
16,23	Westport, P.I.	2,2	M. Boucher, M.	Lynch#
27, 29	P.I., P'town	3, 1	D. Chickering, N	1. Lynch#
Blue Jay	Wore	16 19 17		
Blue Jay 7, 11, 14 17, 19, 25	Ware Worcester	16, 18, 17 56, 43, 90	M. Lynch# M. Lynch#	

BIRD OBSERVER

DATE	LOCATION	NUMBER	OBSERVERS SEPTEMBER 1990
Fish Crow			
14, 29	Halifax, Wellesley	7,1	R. Forster
22, 23	P'town, Middleboro	1,2	BBC (R. Stymeist), S. Perkins#
Common Raven			
9,15	Mt. Watatic, Wachusett Mt.	4, 17	L. Taylor#, E. Taylor
Tufted Titmouse			
29, 30	P.I., Chatham	1,4	J. Berry, G. d'Entremont#
Red-breasted Nuth	atch		
2, 21	Quabbin (G40), M. V. (Gay H	ead) 50, 30	M. Lynch#, V. Laux
22, 23	Freetown, Lincoln	4,7	K. Anderson, BBC (J. Nove)
30	P.I.	4	J. Berry
White-breasted Nu			See 14 19 a constant
16	E. Middleboro	5	K. Anderson
Brown Creeper			
19,25	Worcester	1, 1	M. Lynch#
Carolina Wren	W/ M	0.1	T Kublinshi E Taular
1,23	W. Newton, Sherborn	2,1	T. Kuklinski, E. Taylor
29	Wayland, Eastham	1,4	R. Forster, G. d'Entremont#
House Wren	Stansham Quality (C40)	5.0	T Averea M Lungh#
1,2	Stoneham, Quabbin (G40)	5,9	T. Aversa, M. Lynch#
19, 25 Winter Wron	Worcester	4,3	M. Lynch#
Winter Wren	Quabhin (G40) Stoneham	1,1	M. Lynch#, T. Aversa
2,24 25,29	Quabbin (G40), Stoneham Worcester, Stoneham	1, 1	M. Lynch#, T. Aversa
Marsh Wren	worcester, Stonenam	1, 1	M. Lyncha, T. Worsa
1,2	P.I., Wakefield	1,3	M. Lynch#, P. + F. Vale
8, 19	Middleboro, GMNWR	1,5	G. d'Entremont#, R. Stymeist
23, 29	Newbury, Eastham	1,2	P. + F. Vale, G. d'Entremont#
Golden-crowned K		-,-	
16; 21, 30	E. Middleboro; P.I.	1; 3, 5	K. Anderson; T. Young, J. Berry
Ruby-crowned Kin	nglet	-,	
17, 25	Worcester	2,2	M. Lynch#
19,21	P.I.	1,3	I. Lynch, R. Stymeist
23, 30	Marshfield, P.I.	2,6	D. Clapp, J. Berry
30	Bolton, Harvard	7,2	M. Lynch#
Blue-gray Gnatcate			
2	Quabbin (G40), Waltham	2,1	M. Lynch#, L. Taylor
3	Saugus	1	P. + F. Vale
Northern Wheatean			
15	Chatham	1 imm	CCBC, K. Jones
18-27	Nantucket (Cisco)	1	I. Giriunas#
28	Sagamore	1 imm	N. Hill
Eastern Bluebird	U-11- 0 -11- (C10)	0.10	M. Lemah#
1,2	Holden, Quabbin (G40)	2,10	M. Lynch#
23, 28	S. Peabody	2,4	M. Lynch#, R. Heil
Veery	Quality (C40) Stoppham	2 1	M Lyncht T Aversa
2	Quabbin (G40), Stoneham Stoneham, Worcester	2, 1 4, 1	M. Lynch#, T. Aversa T. Aversa, M. Lynch#
16, 17 Gray-cheeked Thru		ч, 1	1. Aversa, M. Lynein
2, 16	Quabbin (G40), Stoneham	1, 1	M. Lynch#, T. Aversa
19	Worcester	1	M. Lynch#
Swainson's Thrush		-	
11, 19	Worcester	1, 1	M. Lynch#
16	Stoneham, MNWS	1, 1	T. Aversa, I. Giriunas
21,27	W. Newton, MNWS	1, 1	T. Kuklinski, R. Forster
30	P.I.	1	BBC (I. Giriunas)
Hermit Thrush			
2,25	Quabbin (G40), Worcester	7,2	M. Lynch#
Wood Thrush			
7, 19	Worcester	2,1	M. Lynch#
13,25	Stoneham, Nahant	2, 1	T. Aversa
American Robin		100 00 000	
14, 19; 30	Worcester; Bolton Flats	133, 99; 300+	M. Lynch#
Gray Catbird	Webber DI	11 22	I Taulas B Fastas
13, 17	Waltham, P.I.	11,32	L. Taylor, R. Forster
17, 19, 25	Worcester	21, 27, 28	M. Lynch#
21, 29	P.I., Cambridge (F.P.)	88,9 30,4	R. Stymeist M. Lynch#, R. Stymeist
29, 30 Northern Mocking	Truro, Belmont	50,4	wi. Lynchw, K. Stylicist
Northern Mocking thr, 25	P.I., Worcester	20+ max 9/28 1	0 T. Young + v. o., M. Lynch#
un, 25	1.1., WOROSIOI	201 man 7/20,1	oung, m. Dynom

DATE	LOCATION	NUMBER	OBSERVERS SEPTEMBER 1990
Brown Thrasher thr	P.I.	9 max 9/21	R. Stymeist + v. o.
American Pipit 19, 21, 27 29, 30	Framingham, P.I., GMNWR Truro, Bolton Flats	2, 2, 13 1, 2	R. Forster, R. Stymeist, S. Perkins G. d'Entremont#, M. Lynch#
Cedar Waxwing thr 2, 3 17	P.I. Quabbin (G40), Ipswich Worcester	35 max 9/8 48, 20 43	BBC (S. Moore) + v. o. M. Lynch#, BBC (J. Berry) M. Lynch#

VIREOS THROUGH FINCHES

Indicative of the sparse flight was the rather poor showing of Philadelphia Vireos. Apparently there was a fairly good flight of warblers at Plum Island on September 8, and some species were found in good numbers at Worcester in midmonth. A look at Blackpoll Warbler reports gives us an indication of what migration can be like, and Yellow-rumped Warbler had a good push at the end of the month. Bright spots included a Golden-winged Warbler, good numbers of Pine Warblers, an impressive and inexplicable number of Connecticut Warblers, an obliging (for some) Kentucky Warbler, and a fair number of Yellow-breasted Chats.

Blue Grosbeaks were present at the usual coastal locations. The total of seven Dickcissels is deceiving since it included two reports of three individuals. Only two Lark Sparrows and not even one Clay-colored Sparrow were reported. Interesting is the report of 17 Seaside Sparrows at Plum Island, including several recently fledged young. This may represent only a small portion of the population in the extensive Plum Island marshes. A Lapland Longspur at Provincetown was early but not exceedingly so. Two Yellow-headed Blackbirds were a number below par. A solitary Pine Siskin at Martha's Vineyard was the only early indication of a potential finch movement this fall.

White-eyed Vire	0		
2,9	N. Scituate, Wellfleet	1 imm, 1	G. d'Entremont, J. Heywood#
25,29	MNWS, Nantucket	1,1	T. Aversa, BBC (D. Davis)
Solitary Vireo		-,-	TTTTTTTTTTTTTTTTTTTTTTTTTTTTTTTTTTTTTT
12, 16	ONWR, P'town	1,1	T. Aversa, J. Young
18, 29	P'town, M. V.	1, 1	T. Aversa, P. Iarrobino
29	Chatham, Cambridge (F.P.)	2, 1	G. d'Entremont#, R. Stymeist
30	P.I.	2	J. Berry
Yellow-throated		~	J. Delly
2	Waltham, Quabbin (G40)	1,2	L. Taylor, M. Lynch#
15, 16	P.I., P'town	1, 1	M. Lynch#, J. Heywood#
19	Worcester	1	M. Lynch#
Warbling Vireo	Worcester	1	IVI. Lynch#
2,19	N. Scituate, P.I.	1,1	G d'Entremont T Averes
16; 25	Bolton Flats, ONWR; Worces		G. d'Entremont, T. Aversa
Philadelphia Vire		ster 4, 2; 1	M. Lynch#
8	Waltham, P'town	1,1	L. Taylor, M. Lynch#
8,15	P.I.	2,2	
19	Worcester	1,2	BBC (S. Moore), M. Lynch#
Red-eyed Vireo	WOICester	1	M. Lynch#
2,8	Quabbin (G40), P.I.	11,2	M Luncht DDC (C Mann)
21, 30	P.I.	4,3	M. Lynch#, BBC (S. Moore)
29	Eastham, Chatham; Truro	1, 5; 7	T. Young, J. Berry
Blue-winged Wa		1, 5, 7	G. d'Entremont#; M. Lynch#
2	Stoneham, Saugus	1 1	T Amara D . E Vala
11, 16, 29		1,1	T. Aversa, P. + F. Vale
	P.I., P'town, Truro	1, 1, 1	T. Aversa, J. Heywood#, M. Lynch#
Golden-winged V 21		1.6	D. Changing
	P.I.	1 f	R. Stymeist
"Lawrence's" Wa		11	100 . 0
11 Teansate West	Manomet	1 b	MBO staff
Tennessee Warbl			
8, 11	P.I.	3,4	BBC (S. Moore), T. Aversa
	gles from 4 locations.		
Nashville Warble			
25,30	MNWS, P.I.	2,2	T. Aversa, J. Berry
11-30	Reports of singles (total 11) fr	om 9 locations.	
Northern Parula		10003025	745 07 (ALL (ALL (1997) 1992)
16, 17	Stoneham, W. Newton	11, 2	T. Aversa, T. Kuklinski
17, 19, 25	Worcester	2, 13, 8	M. Lynch#
26, 30	ONWR	2,2	T. Aversa, M. Lynch#
8-30	Reports of singles (total 9) fro	m 5 locations.	

BIRD OBSERVER

DATE	LOCATION	NUMBER	OBSERVERS SEPTEMBER 1990)
Yellow Warbler				
	P.I.	1,4	T. Aversa, M. Lynch#	
11, 15		1,1	R. Stymeist, M. Lynch#	
16, 25 Chastrat sided N	Truro, Worcester	1, 1	R. Stylicist, M. Lynchi	
Chestnut-sided V		6.1	M Lunch# T Aversa	
2, 12	Quabbin (G40), ONWR	6,1	M. Lynch#, T. Aversa	
16	Truro, Stoneham	1, 1	R. Stymeist, T. Aversa	
Magnolia Warbl			The American M. Tomobile	
16, 17	Stoneham, Worcester	2,3	T. Aversa, M. Lynch#	
19, 23	Worcester, MNWS	3, 3+	M. Lynch#, T. Lloyd-Evans	
27	MNWS	2	R. Forster	
8-30	Reports of singles from five 1	ocations.		
Cape May Warb	ler			
8	P.I., Chatham	4,4	BBC (S. Moore), R. Stymeist	
21,23	P.I., MNWS	3, 3	T. Young, T. Lloyd-Evans#	
30	P.I.	1 or 2	J. Berry	
Black-throated B			· · · · · · · · · · · · · · · · · · ·	
thr, 8	Stoneham, P.I.	2 max, 1	T. Aversa, BBC (S. Moore)	
25, 26	MNWS, W. Newton	3 m, 1	T. Aversa, T. Kuklinski	
Yellow-rumped		5 m, 1		
		2,4	M. Lynch#, BBC (S. Moore)	
8 21	Eastham (F.H.), P.I.	2+, 7		
9,21	Mt. Watatic, P.I.		L. Taylor, R. Stymeist	
23, 30	Waltham	1,25+	L. Taylor	
29, 30	Truro-P'town, P.I.	41, 50+	M. Lynch#, J. Berry	
30	Bolton, Harvard	33,4	M. Lynch#	
Black-throated G	Breen Warbler			
8	P.I.	10	BBC (S. Moore)	
14, 17, 20	W. Newton	1, 3, 1	T. Kuklinski	
17, 19, 25	Worcester	5, 27, 9	M. Lynch#	
23, 29	MNWS, S. Peabody	3,4	T. Lloyd-Evans#, I. Giriunas	
30	P.I.	2	J. Berry	
Blackburnian Wa	arbler			
8,13	P.I., Stoneham	6, 1	BBC (S. Moore), T. Aversa	
19, 21	Worcester, P.I.	3,1	M. Lynch#, T. Young	
Pine Warbler				
2	Quabbin (G40)	36	M. Lynch#	
9, 18, 22	Wellfleet	14, 16, 21	R. Stymeist#	
16, 28	P'town, M. V.	5, 13	R. Stymeist, P. Iarrobino	
29		43, 19	M. Lynch#, BBC (D. Davis)	
	Truro-P'town, Nantucket	43, 19	WI. Lynchin, DDC (D. Davis)	
Prairie Warbler	Combridge (ED)	1	D Flood	
7	Cambridge (F.P.)	1 5 2 2	D. Flood	
16	Truro, P'town, Wellfleet	5, 3, 2	R. Stymeist	
18, 23	WBWS, S. Peabody	1, 1	T. Aversa, T. Lloyd-Evans#	
Palm Warbler				
15	P.I.	1	M. Lynch#	
16	Wellfleet, Stoneham	3, 1	R. Stymeist#, T. Aversa	
22	S. Peabody, Ipswich	2,2	J. Lyons#	
24, 30	Halifax, Bolton Flats	6,13	K. Holmes, M. Lynch#	
Bay-breasted Wa	arbler			
8	P.I., Stoneham	25, 2	BBC (S. Moore), T. Aversa	
11, 16	P.I., P'town	5,3	T. Aversa, J. Young	
14, 17, 19	Worcester	1, 5, 6	M. Lynch#	
22, 23	P'town, Newbury	1,1	C. Floyd, P. + F. Vale	
25, 29	MNWS, Truro	1,2	T. Aversa, M. Lynch#	
30	Hamilton	1	J. Berry	
Blackpoll Warbl		â	5. 2011	
5, 13	P.I., Stoneham	1, 12	T. Aversa	
		20		
16	P'town		R. Stymeist#	
17, 19, 25	Worcester	17, 32, 16	M. Lynch#	
21, 22	P.I., S. Peabody	8, 5-10	R. Stymeist, M. Kasprzyk#	
23, 28	MNWS, Nantucket	10-15, 20	T. Lloyd-Evans#, BBC (D. Davis)	
25, 26	P.I., Wellesley	3,5	R. Forster	
27; 28	MNWS, Nahant; Wayland	5, 25; 12	R. Forster	
26, 29	ONWR, Cambridge (F.P.)	24, 19	T. Aversa, R. Stymeist	
29	WBWS, Truro, Chatham	10, 5, 10	G. d'Entremont#	
29, 30	S. Peabody, P.I.	6, 5	I. Giriunas, J. Berry	
30	Bolton Flats, Harvard	7,3	M. Lynch#	
Black-and-white	Warbler		nan sara di 🐨 200 fabilitati	
8, 16	P.I., MNWS	2,4	BBC (S. Moore), I. Giriunas	
17, 19, 25	Worcester	4, 2, 1	M. Lynch#	
11, 17, 25		.,, .		

Black-and-white War 29 (30 F American Redstart thr 2,8 F 16 M 17,30 V Ovenbird 2,24 M 26,27 V Northern Waterthrush 7,18 C Connecticut Warbler 1,8 M 11 S 16,17 M	Chatham, Truro P.I. W. Newton P.I. Nahant, MNWS Worcester, P.I. N. Scituate, Stoneham Wellesley, Truro	NUMBER 2, 1 1 15 total 2, 6 2, 4 6, 2 or 3 1, 1 1, 3	OBSERVERS SEPTEMBER G. d'Entremont#, M. Lynch# J. Berry T. Kuklinski BBC (W. Drummond), BBC (S. M I. Giriunas M. Lynch#, J. Berry G. d'Entremont, T. Aversa	
29 (30 F American Redstart thr V 2, 8 F 16 P 17, 30 V Ovenbird 2, 24 P 26, 27 V Northern Waterthrush 7, 18 V 28 C Connecticut Warbler 1, 8 P 11 6, 17 M	Chatham, Truro P.I. W. Newton P.I. Vahant, MNWS Worcester, P.I. N. Scituate, Stoneham Wellesley, Truro	1 15 total 2, 6 2, 4 6, 2 or 3 1, 1 1, 3	J. Berry T. Kuklinski BBC (W. Drummond), BBC (S. M I. Giriunas M. Lynch#, J. Berry	loore)
30 F American Redstart thr thr Y 2,8 F 16 M 17,30 Y Ovenbird 2,24 26,27 Y Northern Waterthrush 7,18 7,18 Y 28 C Connecticut Warbler 1,8 11 5 16,17 M	P.I. W. Newton P.I. Nahant, MNWS Worcester, P.I. N. Scituate, Stoneham Wellesley, Truro Worcester, Wellfleet	1 15 total 2, 6 2, 4 6, 2 or 3 1, 1 1, 3	J. Berry T. Kuklinski BBC (W. Drummond), BBC (S. M I. Giriunas M. Lynch#, J. Berry	loore)
American Redstart thr V 2, 8 H 16 M 17, 30 V Ovenbird 2, 24 M 26, 27 V Northern Waterthrush 7, 18 V 28 C Connecticut Warbler 1, 8 M 11 S 16, 17 M	W. Newton P.I. Nahant, MNWS Worcester, P.I. V. Scituate, Stoneham Vellesley, Truro Worcester, Wellfleet	15 total 2, 6 2, 4 6, 2 or 3 1, 1 1, 3	T. Kuklinski BBC (W. Drummond), BBC (S. M I. Giriunas M. Lynch#, J. Berry	loore)
thr 2,8 H 2,8 H 16 M 17,30 V Ovenbird 2,24 M 26,27 V Northern Waterthrush 7,18 V 28 C Connecticut Warbler 1,8 M 11 S 16,17 M	P.I. Vahant, MNWS Worcester, P.I. V. Scituate, Stoneham Vellesley, Truro Worcester, Wellfleet	2,6 2,4 6,2 or 3 1,1 1,3	BBC (W. Drummond), BBC (S. M I. Giriunas M. Lynch#, J. Berry	loore)
2,8 H 16 N 17,30 V Ovenbird 2,24 M 26,27 V Northern Waterthrush 7,18 V 28 C Connecticut Warbler 1,8 M 11 S 16,17 M	P.I. Vahant, MNWS Worcester, P.I. V. Scituate, Stoneham Vellesley, Truro Worcester, Wellfleet	2,6 2,4 6,2 or 3 1,1 1,3	BBC (W. Drummond), BBC (S. M I. Giriunas M. Lynch#, J. Berry	loore)
16 17 17, 30 10 Ovenbird 2 2, 24 12 26, 27 12 Northern Waterthrush 7, 18 7, 18 12 28 12 Connecticut Warbler 1, 8 1, 8 11 16 17	Vahant, MNWS Worcester, P.I. N. Scituate, Stoneham Wellesley, Truro Worcester, Wellfleet	2, 4 6, 2 or 3 1, 1 1, 3	I. Giriunas M. Lynch#, J. Berry	10010)
17, 30 Ovenbird 2, 24 26, 27 Northern Waterthrush 7, 18 28 Connecticut Warbler 1, 8 11 15 16, 17	Worcester, P.I. N. Scituate, Stoneham Wellesley, Truro Worcester, Wellfleet	6, 2 or 3 1, 1 1, 3	M. Lynch#, J. Berry	
Ovenbird P 26, 27 M Northern Waterthrush 7, 18 7, 18 M 28 C Connecticut Warbler 1, 8 1, 8 M 11 5 16, 17 M	N. Scituate, Stoneham Vellesley, Truro Worcester, Wellfleet	1,3		
26, 27 Northern Waterthrush 7, 18 28 Connecticut Warbler 1, 8 11 16, 17	Wellesley, Truro Worcester, Wellfleet	1,3	G. d'Entremont, T. Aversa	
Northern Waterthrush 7, 18 28 Connecticut Warbler 1, 8 11 16, 17	Worcester, Wellfleet			
7, 18 28 Connecticut Warbler 1, 8 11 16, 17	Worcester, Wellfleet		R. Forster, M. Lynch#	
28 Connecticut Warbler 1, 8 M 11 S 16, 17 M			M. Lunght D. Stumpist#	
Connecticut Warbler 1,8 M 11 S 16,17 M	camoridge (1.1.)	1,1	M. Lynch#, R. Stymeist# K. Griffis	
1, 8 M 11 S 16, 17 M		1	R. Onins	
11 S 16, 17 M	Vahant, P.I.	1,2	R. Forster#, BBC (S. Moore)	
	Sagamore, Nantucket	1,1b	N. Hill, E. Andrews#	
	MNWS, Worcester	1, 1	I. Giriunas, M. Lynch#	
25, 28	Cambridge (F.P.), Wayland	1,1	J. Swanson, R. Forster	
	Cambridge (F.P.)	1	R. Stymeist	
Mourning Warbler	Instantat D'tours	11.1	E Androwett M Luncht	
5,8 M Kentucky Warbler (fr	Vantucket, P'town	1 b, 1	E. Andrews#, M. Lynch#	
	Chatham (Morris I.)	1 f	W. Bailey#	
Common Yellowthroa			W. Daney"	
	Eastham, P.I.	3,5	G. d'Entremont#, J. Berry	
	Bolton, Harvard	37,8	M. Lynch#	
Hooded Warbler				
	Manomet, Wellfleet	1, 1 f	MBO staff, K. Jones	
	Petersham, Worcester	1 f, 1 f	D. Small, M. Lynch#	
Wilson's Warbler 8,9 F	P.I., Stoneham	2,2	PPC (S Moore) T Averse	
	.I.	2,2	BBC (S. Moore), T. Aversa J. Berry	
	Reports of singles from 4 locati		J. Dony	
Canada Warbler	1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			
	Reports of singles from 5 locati	ons.		
Yellow-breasted Chat				
1,8 F	P.I., Chatham (Morris I.)	1,1	R. Forster#,	
	Vantucket P.I., Chatham	4 b	E. Andrews#	
	Truro	1, 1 1	M. Lynch#, B. Nikula# R. Heil	
Scarlet Tanager	140		R. Hon	
	P.I., Annisquam	2,2	BBC (S. Moore), H. Wiggin	
	Vorcester	3, 15, 1	M. Lynch#	
23, 30 N	Newbury, Harvard	1, 2	P. + F. Vale, M. Lynch#	
Rose-breasted Grosbe				
	Vorcester, P.I.	1,3	M. Lynch#, R. Stymeist	
29 T Blue Grosbeak	Truro	1	G. d'Entremont#	
	Turo	1 or 2	N O	
	Vantucket	1, 2, 3	v. o. BBC (D. Davis)	
	Belmont	1	R. Stymeist	
Indigo Bunting				
	. Peabody, Truro	3, 5 7	R. Heil	
	Belmont	7	R. Stymeist	
Dickcissel	Balad M.W. (Carller I)	1.2		
	. Peabody, M. V. (Gay Head)	1, 3 3	R. Heil, V. Laux	
Rufous-sided Towhee	. Peabody	3	R. Heil	
	P.I.	28 max 9/21	R. Stymeist + v. o.	
	J. Scituate	3+	G. d'Entremont#	
Chipping Sparrow			er e Entrementer	
	Quabbin (G40), N. Dart.	18, 15	M. Lynch#, M. Boucher	
Field Sparrow			200 CO 9 1407	
	Vorcester, S. Peabody	9,6	M. Lynch#, I. Giriunas	
Vesper Sparrow 22, 27 P	******	0 7	K Issue D H-"	
	'town	8,7	K. Jones, R. Heil	
Lark Sparrow	lewton, S. Wellfleet	1,1	O. Komar, B. Nikula#	

DATE	LOCATION	NUMBER	OBSERVERS	SEPTEMBER 1990
Savannah Sparrow				
16.30	Bolton Flats	15, 13	M. Lynch#	
16, 30 29, 30	S. Peabody, P.I.	8,25+	I. Giriunas, J. Be	rry
Grasshopper Sparro				
23	S. Peabody	1	T. Lloyd-Evans#	
29,30	Nantucket	1, 1	BBC (D. Davis)	
Sharp-tailed Sparro	w	1997) - 1997 - 1992 - 1992 - 1992 - 1997		
8,18	Eastham	7 or 8, 8	R. Stymeist, T. A	versa
18,25	S. Dart. (Allens Pd)	12, 5	LCES (R. Maker)
Seaside Sparrow				
5, 18	S. Dart. (Allens Pd)	1, 1	LCES (R. Maker)
13, 22	N. Monomoy, P.I.	1, 17	H. Wiggin#, S. P	erkins
Song Sparrow		19 ST 12 ST	1001201	
21,28	P.I.	12, 20	T. Young	
29, 30	Truro, Bolton Flats	35+, 69	M. Lynch#	
Lincoln's Sparrow		0.212		
16; 22, 30	P.I.; Belmont	1; 3, 2		fahoney; L. Taylor
26, 30	Bolton Flats	3,4	T. Aversa, M. Ly	/nch#
21-29	Reports of singles from 5 loca	tions.		
Swamp Sparrow		22 22		
16, 30	Bolton Flats	28,60	M. Lynch#	
White-throated Spa	rrow	0.00.00		
15; 21, 28	P.I.	2; 12, 25	M. Lynch#; T. Y	oung
White-crowned Spa	arrow	2/2	10000	
22	Ipswich	1 imm	J. Lyons#	
30	Belmont, Bolton Flats	1, 1	R. Stymeist#, M.	Lynch#
Dark-eyed Junco		3 3		322
9,17	Mt. Watatic, Wachusett Mt.	2+,1	L. Taylor#, E. Ta	iylor
21,29	Stoneham, Wellesley	2, 1	T. Aversa, R. For	
30	P.I., Essex	1,20+	J. Berry, T. Your	ng
Lapland Longspur				
27	P'town	1	R. Heil	
Bobolink				
1-5	N. Dartmouth	40+	M. Boucher	
2	P.I.	flocks of 100s	J. Berry	a
3,8	Ipswich, Middleboro	10+, 10	BBC (J. Berry), (G. d'Entremont#
8,9	Eastham, Wellfleet	15, 115	R. Stymeist#	
12, 25	Bolton Flats, E. Boston	12, 2	T. Aversa	
30	Bolton Flats, Belmont	2, 1	M. Lynch#, R. St	tymeist
Red-winged Black	bird			
4-15	Nantucket	50	I. Giriunas	2012940102 1
7,9	Bolton Flats, Wellfleet	250+, 450+	M. Lynch#, J. He	eywood
30	M. V.	204	P. Iarrobino	
Yellow-headed Bla				
3-14	Nantucket	1	I. Giriunas#	
9	Wellfleet	1	J. Heywood	
Eastern Meadowlar		e		
24, 28	Framingham	5, 14	R. Forster	
Common Grackle		005 100		
9,29	Wellfleet, P'town	375+,100	J. Heywood, G. d	
30	M. V., Topsfield	172, 300+	P. Iarrobino, I. L	ynch
Brown-headed Cov		10.05	0.00	0.000
3, 29	Ipswich, Truro	10, 25		G. d'Entremont#
29	M. V.	89	P. Iarrobino	
Northern Oriole	DT T m		D Chistorian I	Deeue M Lunch#
11, 18, 29	P.I., Ipswich, Truro	1, 1, 1	D. Chickering, J.	Brown, M. Lynch#
Purple Finch		0.0	T 4 DDC	(0.) (
5,8	P.I.	8,3	T. Aversa, BBC	
28, 30	P.I.	1 f, 1 m	T. Young, J. Ber	ry .
Pine Siskin	N.N. (C. H. B		VIaur	
21	M. V. (Gay Head)	1	V. Laux	
American Goldfind		26.20	M Lunch# M D	ouchor
2,3	Quabbin (G40), N. Dart.	26, 20	M. Lynch#, M. B	oucher

LIST OF ABBREVIATIONS

altalternatebbandedbrbreedingdkdark (phase)ffemaleflfledgedimmimmatureindindividualsjuvjuvenileloclocationltlight (phase)mmalemaxmaximummimilemigrmigratingnnestingphphotographedplplumageprpairSsummer (1S = first summer)thrthroughoutv.o.various observersWwinter (2W = second winter)w/withygyoung#additional observersA.A.Arnold ArboretumA.P.Andrews Point, RockportB.BeachB.I.Belle Isle, E. BostonB.R.Bass Rocks, GloucesterBuzz.Buzzards BayC.cape as in Cape CodCambridgeC.B.C.P.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Eastern Point, GloucesterF.E.First Encounter Beach, Eastham	ad	adult
brbreedingdkdark (phase)ffemaleflfledgedimmimmatureindindividualsjuvjuvenileloclocationltlight (phase)mmalemaxmaximummimilemigrmigratingnnestingphphotographedplplumageprpairSsummer (1S = first summer)thrthroughoutv.o.various observersWwinter (2W = second winter)w/withygyoung#additional observersA.A.Arnold ArboretumA.P.Andrews Point, RockportB.BeachB.I.Belle Isle, E. BostonB.R.Bass Rocks, GloucesterBuzz,Buzzards BayC.cape as in Cape CodCambridgeC.B.C.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester	alt	alternate
dkdark (phase)ffemaleflfledgedimmimmatureindindividualsjuvjuvenileloclocationltlight (phase)mmalemaxmaximummimilemigrmigratingnnestingphphotographedplplumageprpairSsummer (1S = first summer)thrthroughoutv.o.various observersWwinter (2W = second winter)w/withygyoung#additional observersA.A.Arnold ArboretumA.P.Andrews Point, RockportB.BeachB.I.Belle Isle, E. BostonB.R.Bass Rocks, GloucesterBuzz,Buzzards BayC.cape as in Cape CodCambridgeC.B.C.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester	b	banded
ffemaleflfledgedimmimmatureindindividualsjuvjuvenileloclocationltlight (phase)mmalemaxmaximummimilemigrmigratingnnestingphphotographedplplumageprpairSsummer (1S = first summer)thrthroughoutv.o.various observersWwinter (2W = second winter)w/withygyoung#additional observersA.A.Arnold ArboretumA.P.Andrews Point, RockportB.BeachB.I.Belle Isle, E. BostonB.R.Bass Rocks, GloucesterBuzz,Buzzards BayC.cape as in Cape CodCambridgeC.B.C.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester	br	breeding
ffemaleflfledgedimmimmatureindindividualsjuvjuvenileloclocationltlight (phase)mmalemaxmaximummimilemigrmigratingnnestingphphotographedplplumageprpairSsummer (1S = first summer)thrthroughoutv.o.various observersWwinter (2W = second winter)w/withygyoung#additional observersA.A.Arnold ArboretumA.P.Andrews Point, RockportB.BeachB.I.Belle Isle, E. BostonB.R.Bass Rocks, GloucesterBuzz,Buzzards BayC.cape as in Cape CodCambridgeC.B.C.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester	dk	dark (phase)
immimmatureindindividualsjuvjuvenileloclocationltlight (phase)mmalemaxmaximummimilemigrmigratingnnestingphphotographedplplumageprpairSsummer (1S = first summer)thrthroughoutv.o.various observersWwinter (2W = second winter)w/withygyoung#additional observersA.A.Arnold ArboretumA.P.Andrews Point, RockportB.BeachB.I.Belle Isle, E. BostonB.R.Bass Rocks, GloucesterBuzz.Buzzards BayC.cape as in Cape CodCambridgeC.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester	f	
immimmatureindindividualsjuvjuvenileloclocationltlight (phase)mmalemaxmaximummimilemigrmigratingnnestingphphotographedplplumageprpairSsummer (1S = first summer)thrthroughoutv.o.various observersWwinter (2W = second winter)w/withygyoung#additional observersA.A.Arnold ArboretumA.P.Andrews Point, RockportB.BeachB.I.Belle Isle, E. BostonB.R.Bass Rocks, GloucesterBuzz,Buzzards BayC.cape as in Cape CodCambridgeC.B.C.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester	fl	fledged
indindividualsjuvjuvenileloclocationltlight (phase)mmalemaxmaximummimilemigrmigratingnnestingphphotographedplplumageprpairSsummer (1S = first summer)thrthroughoutv.o.various observersWwinter (2W = second winter)w/withygyoung#additional observersA.A.Arnold ArboretumA.P.Andrews Point, RockportB.BeachB.I.Belle Isle, E. BostonB.R.Bass Rocks, GloucesterBuzz.Buzzards BayC.cape as in Cape CodCambridgeC.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester	imm	
loclocationltlight (phase)mmalemaxmaximummimilemigrmigratingnnestingphphotographedplplumageprpairSsummer (1S = first summer)thrthroughoutv.o.various observersWwinter (2W = second winter)w/withygyoung#additional observersA.A.Arnold ArboretumA.P.Andrews Point, RockportB.BeachB.I.Belle Isle, E. BostonB.R.Bass Rocks, GloucesterBuzz.Buzzards BayC.cape as in Cape CodCambridgeC.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester		
loclocationltlight (phase)mmalemaxmaximummimilemigrmigratingnnestingphphotographedplplumageprpairSsummer (1S = first summer)thrthroughoutv.o.various observersWwinter (2W = second winter)w/withygyoung#additional observersA.A.Arnold ArboretumA.P.Andrews Point, RockportB.BeachB.I.Belle Isle, E. BostonB.R.Bass Rocks, GloucesterBuzz.Buzzards BayC.cape as in Cape CodCambridgeC.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester	iuv	juvenile
m male max maximum mi mile migr migrating n nesting ph photographed pl plumage pr pair S summer (1S = first summer) thr throughout v.o. various observers W winter (2W = second winter) w/ with yg young # additional observers A.A. Arnold Arboretum A.P. Andrews Point, Rockport B. Beach B.I. Belle Isle, E. Boston B.R. Bass Rocks, Gloucester Buzz. Buzzards Bay C. cape as in Cape Cod Cambr. Cambridge C.B. Crane Beach, Ipswich Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester		
m male max maximum mi mile migr migrating n nesting ph photographed pl plumage pr pair S summer (1S = first summer) thr throughout v.o. various observers W winter (2W = second winter) w/ with yg young # additional observers A.A. Arnold Arboretum A.P. Andrews Point, Rockport B. Beach B.I. Belle Isle, E. Boston B.R. Bass Rocks, Gloucester Buzz. Buzzards Bay C. cape as in Cape Cod Cambr. Cambridge C.B. Crane Beach, Ipswich Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester	lt	light (phase)
maxmaximummimilemigrmigratingnnestingphphotographedplplumageprpairSsummer (1S = first summer)thrthroughoutv.o.various observersWwinter (2W = second winter)w/withygyoung#additional observersA.A.Arnold ArboretumA.P.Andrews Point, RockportB.BeachB.I.Belle Isle, E. BostonB.R.Bass Rocks, GloucesterBuzz.Buzzards BayC.cape as in Cape CodCambridgeC.B.C.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester	m	
migr migrating n nesting ph photographed pl plumage pr pair S summer (1S = first summer) thr throughout v.o. various observers W winter (2W = second winter) w/ with yg young # additional observers A.A. Arnold Arboretum A.P. Andrews Point, Rockport B. Beach B.I. Belle Isle, E. Boston B.R. Bass Rocks, Gloucester Buzz. Buzzards Bay C. cape as in Cape Cod Cambr. Cambridge C.B. Crane Beach, Ipswich Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester		maximum
n nesting ph photographed pl plumage pr pair S summer (1S = first summer) thr throughout v.o. various observers W winter (2W = second winter) w/ with yg young # additional observers A.A. Arnold Arboretum A.P. Andrews Point, Rockport B. Beach B.I. Belle Isle, E. Boston B.R. Bass Rocks, Gloucester Buzz. Buzzards Bay C. cape as in Cape Cod Cambr. Cambridge C.B. Crane Beach, Ipswich Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester	mi	mile
n nesting ph photographed pl plumage pr pair S summer (1S = first summer) thr throughout v.o. various observers W winter (2W = second winter) w/ with yg young # additional observers A.A. Arnold Arboretum A.P. Andrews Point, Rockport B. Beach B.I. Belle Isle, E. Boston B.R. Bass Rocks, Gloucester Buzz. Buzzards Bay C. cape as in Cape Cod Cambr. Cambridge C.B. Crane Beach, Ipswich Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester	migr	migrating
phphotographedplplumageprpairSsummer (1S = first summer)thrthroughoutv.o.various observersWwinter (2W = second winter)w/withygyoung#additional observersA.A.Arnold ArboretumA.P.Andrews Point, RockportB.BeachB.I.Belle Isle, E. BostonB.R.Bass Rocks, GloucesterBuzz.Buzzards BayC.cape as in Cape CodCambridgeC.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester		
plplumageprpairSsummer (1S = first summer)thrthroughoutv.o.various observersWwinter (2W = second winter)w/withygyoung#additional observersA.A.Arnold ArboretumA.P.Andrews Point, RockportB.BeachB.I.Belle Isle, E. BostonB.R.Bass Rocks, GloucesterBuzz.Buzzards BayC.cape as in Cape CodCambridgeC.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester	ph	-
prpairSsummer (1S = first summer)thrthroughoutv.o.various observersWwinter (2W = second winter)w/withygyoung#additional observersA.A.Arnold ArboretumA.P.Andrews Point, RockportB.BeachB.I.Belle Isle, E. BostonB.R.Bass Rocks, GloucesterBuzz.Buzzards BayC.cape as in Cape CodCambr.CambridgeC.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester		
S summer (1S = first summer) thr throughout v.o. various observers W winter (2W = second winter) w/ with yg young # additional observers A.A. Arnold Arboretum A.P. Andrews Point, Rockport B. Beach B.I. Belle Isle, E. Boston B.R. Bass Rocks, Gloucester Buzz. Buzzards Bay C. cape as in Cape Cod Cambr. Cambridge C.B. Crane Beach, Ipswich Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester	•	
thrthroughoutv.o.various observersWwinter (2W = second winter)w/withygyoung#additional observersA.A.Arnold ArboretumA.P.Andrews Point, RockportB.BeachB.I.Belle Isle, E. BostonB.R.Bass Rocks, GloucesterBuzz.Buzzards BayC.cape as in Cape CodCambr.CambridgeC.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester	-	
 v.o. various observers W winter (2W = second winter) w/ with yg young # additional observers A.A. Arnold Arboretum A.P. Andrews Point, Rockport B. Beach B.I. Belle Isle, E. Boston B.R. Bass Rocks, Gloucester Buzz. Buzzards Bay C. cape as in Cape Cod Cambr. Cambridge C.B. Crane Beach, Ipswich Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester 	thr	
 w/ with yg young # additional observers A.A. Arnold Arboretum A.P. Andrews Point, Rockport B. Beach B.I. Belle Isle, E. Boston B.R. Bass Rocks, Gloucester Buzz. Buzzards Bay C. cape as in Cape Cod Cambr. Cambridge C.B. Crane Beach, Ipswich Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester 	v.o.	
 w/ with yg young # additional observers A.A. Arnold Arboretum A.P. Andrews Point, Rockport B. Beach B.I. Belle Isle, E. Boston B.R. Bass Rocks, Gloucester Buzz. Buzzards Bay C. cape as in Cape Cod Cambr. Cambridge C.B. Crane Beach, Ipswich Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester 	W	winter (2W = second winter)
 additional observers A.A. Arnold Arboretum A.P. Andrews Point, Rockport B. Beach B.I. Belle Isle, E. Boston B.R. Bass Rocks, Gloucester Buzz. Buzzards Bay C. cape as in Cape Cod Cambr. Cambridge C.B. Crane Beach, Ipswich Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester 	w/	
 A.A. Arnold Arboretum A.P. Andrews Point, Rockport B. Beach B.I. Belle Isle, E. Boston B.R. Bass Rocks, Gloucester Buzz. Buzzards Bay C. cape as in Cape Cod Cambr. Cambridge C.B. Crane Beach, Ipswich Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester 	уg	young
 A.P. Andrews Point, Rockport B. Beach B.I. Belle Isle, E. Boston B.R. Bass Rocks, Gloucester Buzz. Buzzards Bay C. cape as in Cape Cod Cambr. Cambridge C.B. Crane Beach, Ipswich Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester 	#	additional observers
 B. Beach B.I. Belle Isle, E. Boston B.R. Bass Rocks, Gloucester Buzz. Buzzards Bay C. cape as in Cape Cod Cambr. Cambridge C.B. Crane Beach, Ipswich Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester 	A.A.	Arnold Arboretum
B.I.Belle Isle, E. BostonB.R.Bass Rocks, GloucesterBuzz.Buzzards BayC.cape as in Cape CodCambr.CambridgeC.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester	A.P.	Andrews Point, Rockport
B.R.Bass Rocks, GloucesterBuzz.Buzzards BayC.cape as in Cape CodCambr.CambridgeC.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester	В.	Beach
Buzz.Buzzards BayC.cape as in Cape CodCambr.CambridgeC.B.Crane Beach, IpswichCorp. B. Corporation Beach, DennisC.P.Crooked Pond, BoxfordE.P.Eastern Point, Gloucester	B.I.	Belle Isle, E. Boston
 C. cape as in Cape Cod Cambr. Cambridge C.B. Crane Beach, Ipswich Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester 	B.R.	Bass Rocks, Gloucester
Cambr. Cambridge C.B. Crane Beach, Ipswich Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester	Buzz.	Buzzards Bay
C.B. Crane Beach, Ipswich Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester	C.	cape as in Cape Cod
Corp. B. Corporation Beach, Dennis C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester	Cambr.	Cambridge
C.P. Crooked Pond, Boxford E.P. Eastern Point, Gloucester	C.B.	Crane Beach, Ipswich
E.P. Eastern Point, Gloucester	Corp. B.	Corporation Beach, Dennis
	C.P.	Crooked Pond, Boxford
F.E. First Encounter Beach, Eastham	E.P.	Eastern Point, Gloucester
	F.E.	First Encounter Beach, Eastham
F.H. Fort Hill, Eastham	F.H.	Fort Hill, Eastham
F.M. Fowl Meadow	F.M.	Fowl Meadow
	F.P.	Fresh Pond, Cambridge
	F.Pk	Franklin Park, Boston
F.P. Fresh Pond, Cambridge	I.IK	Fidikili Faik, DOSIOII

F.S.F.	Federation State Forest
G37 or 40	Gate 37 or 40, Quabbin
H.	Harbor
I.	Island
M.V.	Martha's Vineyard
Mt.A.	Mount Auburn Cemetery, Cambridge
Nant.	Nantucket
Newbypt	Newburyport
P.I.	Plum Island
Pd	Pond
P'town	Provincetown
Quab.	Quabbin
Res.	Reservoir
R.P.	Race Point, Provincetown
S. Dart.	South Dartmouth
S.F.	State Forest
S.N.	Sandy Neck, Barnstable
S.P.	State Park
Stellw.	Stellwagen (Bank)
BBC	Brookline Bird Club
BMB	Broad Meadow Brook, Worcester
BOEM	Bird Observer of Eastern Massachusetts
CBC	Christmas Bird Count
CCBC	Cape Cod Bird Club
DFWS	Drumlin Farm Wildlife Sanctuary
DLSP	Demarest Lloyd State Park
DWWS	Daniel Webster Wildlife Sanctuary
EMHW	Eastern Massachusetts Hawk Watch
FCBC	Felix Cutler Bird Club
GMNWR	Great Meadows National Wildlife Refuge
IRWS	Ipswich River Wildlife Sanctuary
LCES	Lloyd Center for Environmental Studies
MAS	Massachusetts Audubon Society
MBO	Manomet Bird Observatory
MDFW	MA Division of Fisheries and Wildlife
MNWS	Marblehead Neck Wildlife Sanctuary
NEHW	New England Hawk Watch
ONWR	Oxbow National Wildlife Refuge
PRNWR	Parker River National Wildlife Refuge
SRV	Sudbury River Valley
SSBC	South Shore Bird Club
USFWS	US Fish and Wildlife Service
WBWS	Wellfleet Bay Wildlife Sanctuary
WMWS	Wachusett Meadow Wildlife Sanctuary

ABOUT THE COVER: CAROLINA WREN

The wren family comprises perhaps the ultimate collection of birds known as "little brown jobs." Diminutive size, generally brownish coloration, short, stubby tail, often held cocked over the back, and a thin, slightly decurved bill all serve to identify a wren immediately. Wrens tend to inhabit areas of undergrowth and, although known to be curious, are often difficult to view as they forage among dense tangles. They are extremely vocal and have distinctive songs.

Of the four species that occur regularly in our area—House, Winter, Marsh, and Carolina—only the Carolina is present on a year-round basis, the others retreating for winter to warm climes in southern states and farther south. The Carolina Wren is the largest and most distinctive of our local representatives. The upperparts are a rich rusty brown, the underparts are warm buff, and it sports a prominent white eye stripe. Its preferred habitat is moist, tangled woodlands, which abound in southeastern Massachusetts, where the greatest population density occurs. It is frequently encountered in residential situations and can be found in brush piles and in outbuildings in need of repair, where it searches for insects, spiders, egg cases, and the like.

The Carolina Wren is a superlative songster. Its loud, ringing, sometimes ventriloquial song is often characterized phonetically as *teakettle*, *teakettle*... or *whee-udel*, *whee-udel*... Each of the phrases is either two- or three-parted. On occasion, especially in the South, where it is much more common, it utters phrases similar to other bird songs and for this reason is referred to as "Mocking Wren." A recording was made of a variant song of a Carolina Wren in Acton in 1985 that even the most accomplished and knowledgeable local bird-song experts were unable to identify. The Carolina Wren is also unique in that it is the only songbird in our area that sings in every month of the year. In addition to its song it utters a variety of nervous scolds and twitters and has a characteristic,

clear, descending pirrrr call note.

This wren can be curious and conspicuous, bouncing spritely in a tangle or up a vine-covered tree trunk. At other times it can be a master of concealment—retiring, elusive—with only an occasional scold giving a hint of its presence. The Carolina Wren has another habit unusual among birds. It apparently stays paired with its mate even during the winter months.

Historically, the Carolina Wren population has grown and expanded during periods with consecutively mild winters, only to be wiped out during cold,

Field sketches by Barry W. Van Dusen

BIRD OBSERVER

snowy winters. For the past decade the numbers of Carolina Wrens recorded on Christmas Bird Counts (CBC) have increased consistently each year. Selected CBC totals seem to bear this out. In 1979 there were 81 recorded; 132 were found in 1984, 231 in 1987, and a surprising 315 in 1988. The record-breaking cold of December 1989 seemed to have little impact on the population.

Each year in late summer and fall, individual Carolina Wrens appear well north of their normal range. Some of these come to feeding stations, where a preferred food item is peanut hearts. It seems that some of these stragglers survive the winter and on occasion attract a mate and successfully breed. The increased incidence of these wayward stragglers is reflective of the increased population of the species in its normal range. Perhaps the recent progeny of Carolina Wrens that nest in Massachusetts are better able to cope with the vagaries of our New England weather.

Richard A. Forster

MEET OUR COVER ARTIST

Barry W. Van Dusen has generously given Bird Observer several covers—Cox's Sandpiper (December 1987), Young Least Sandpipers (August 1989), Little Egret (October 1989), Field Studies of Bobolinks (June 1990)—in addition to many notable sketches and drawings such as Snow Bunting in December 1987, Spotted Redshank with Greater Yellowlegs and Terek Sandpiper in October 1990. He has also provided us with insight into the creative process by words that he has written for this column from time to time, giving the artist's point of view. Barry regularly exhibits his work; his most recent show was at the Worcester Center of the Massachusetts Audubon Society.

Barry is a full-time wildlife artist who lives at 13 Radford Road in the wilds of Princeton, Massachusetts, with wife Lisa, a nutritionist, a recently adopted Papillon puppy appropriately named Skipper, and a sociable, freely flying pet budgerigar named Jerry, who listens to the radio, sings to gain attention, and dive-bombs visitors in little ellipses of flight. Barry's working studio is in his home. When special birds are attracted to the artist's grounds (which are landscaped with wild flora designed to attract them), the artist birds with binoculars and sketchbook. A recent visitor (a resident?) to Barry's brush pile was a Carolina Wren, which was still present in early December, and we are delighted to print some of the resulting field sketches on these pages.

The drawing of the Carolina Wren on this month's cover also appeared in R. K. Walton's *Bird Finding in New England* (1988), published by David R. Godine of Boston.

Dorothy R. Arvidson

INDEX TO VOLUME 18, 1990

Issue No., pages: 1, 1-72; 2, 73-136; 3, 137-192; 4, 193-252; 5, 253-316; 6, 317-376

About the Cover	
Black-bellied Plover	248
Bobolink Barry W. Van Dusen, Richard A. Forster	188
Carolina Wren	369
Common Redpoll	68
Middle Yellowlegs, Least Yellowlegs Ben L., Cathryn P., and John C. Sill	132
Peregrine Falcon	312
Ash-Throated Flycatcher: First for the Vineyard George Daniels	103
At a Glance	105
Black Tern	125 100
House Sparrow	71, 134
Loggerhead Shrike	
Northern Skua	215 274
Norman Skua	101 250
Purple Sandpiper	
Veery	70
An Attempt to Unravel the Mystery of Winter Finch Occurrence	
Book Reviews	25
A Field Guide to Advanced Birding by Kenn Kaufman Robert Hilton	332
A Field Guide to Eastern Forests by John C. Kricher David C. Morimoto	155
	155
Book Views Brian E. Cassie	100
The Birds of Java and Bali by D. Holmes	100
A Guide to the Birds of Costa Rica by F. G. Stiles and A. F. Skutch	101
A Guide to the Birds of Panama by R. Ridgely and J. A. Gwynne, Jr.	100
A Guide to the Birds of Puerto Rico and Virgin Islands by H. A. Raffaele	102
Save the Birds by A. W. Diamond et al.	100
Christmas Bird Count, 12/16/89-1/3/90 . Robert H. Stymeist, Janet L. Heywood	121
Cover Illustrations	
Black-bellied Plover by Paul K. Donahue	No. 4
Carolina Wren by Barry W. Van Dusen	No. 6
Common Redpoll by Paul K. Donahue	No. 1
Field Studies of Bobolinks by Barry W. Van Dusen	No. 3
Peregrine Falcon by Paul K. Donahue	No. 5
Yellowlegs by John C. Sill	No. 2
The Double Edge Effect John C. Kricher	80
Do Vagrant Birds in Massachusetts Reflect Population Growth and Dispersal	
Rather Than Weather Patterns?	86
Evolution of Distraction Display Behavior in Birds William E. Davis, Jr.	211
Field Notes: Birds of the Season	
Sandhill Crane at Provincetown	291
Terek Sandpiper at Plum Island David Stemple	286
	289
	289
Marsha Paine	290
White-faced Ibis at Plum Island	290
Field Notes from Here and There	12000
Accipiter Interaction at a Cooper's Nest	215

Airport Sandpipers	216
Black-and-White Distraction Dorothy Louise Case	215
Not A Hag At All	164
Outdoor Work: The Bird Finder's Advantage	216
G. W. Gove and J. B. Gordon	163
Field Records	
Glenn d'Entremont, Richard A. Forster, George W. Gove, Robert H. Stymeist	
September 1989	
October 1989 51 May 1990 233	
November/December 1989 . 107 June/July 1990 293	
January/February 1990 165 August 1990 344	
March 1990	
Herring Gulls Nest on Slanting Roof William E. Davis, Jr.	96
Index to Volume 18, 1990	372
Manomet Bird Observatory Enters Its Third Decade R. Tod Highsmith	145
Meet Our Cover Artist	69, 249
Paul K. Donahue Dorothy R. Arvidson H. Christian Floyd	313
John C. Sill	133
Barry W. Van Dusen	188
Dorothy R. Arvidson	371
A 1986 Record of Cassin's Sparrow in Maine David J. James	329
Northern Saw-whet Owl with Mouse	342
Obituary: Erma Johnson Fisk, 1905-1990 Dorothy R. Arvidson	3
Obituary: Allen H. Morgan, 1925-1990 Dorothy R. Arvidson	139
Peregrine Day—Close Enough Peter Trull	93
Photo Feature: Birds of May 1990	218
A Plethora of Grosbeaks	
Chuck-will's-widow at Marblehead Neck Torrey Jackson	
Fork-tailed Flycatcher in Concord Jack Murray	
Photo Field Note: A White Goldfinch David and Kim Purinton	340
Sighting of a Ross' Gull (Rhodostethia rosea) at Niles Pond, Gloucester	
	158
Sightings of Franklin's Gulls (Larus pipixcan)	
September 3, 1989, at Nahant, MA	32
October 6, 1989, at Lynn, MA John F. Quigley	33
Spotted Redshank and Greater Yellowlegs (Drawing) Barry W. Van Dusen	284
A Spotted Redshank in Wellfleet Michael R. Smith	280
Spring Hawk Migration in Massachusetts Paul M. Roberts	12
Thoreau: Speaking for Birds	205
Top Ten: A Prediction of Future Vagrants in Massachusetts . Richard A. Forster	149
Two Aberrant Goldfinches	335
Where to Find Birds	4
The Bald Hill Reservation Jim MacDougall Bird Finding at Sachuest Point, Rhode Island, and Environs Alan Strauss	4 196
Birding Jamaica David W. Bates, Jan P. Smith, and Peter P. Marra	320
Journal of Trinidad and Tobago: June 16-25, 1990 John C. Kricher	257
Prairie Birding through New England Eyes John C. Young	76
A Week in the Whites with White-winged Crossbills Andrew H. Williams	140

AT A GLANCE October 1990 Wayne R. Petersen

October's puzzler sets a precedent by entering an arena where taxonomic uncertainty complicates identification. The picture shows a dark and bulky bird with a slightly hooked beak, broad, pointed wings, and a conspicuous flash of white in the primaries. Although the bulk and breadth of the wings are vaguely suggestive of a raptor, the bill length and shape are more reminiscent of a gull. Since no North American raptor or gull exhibits this distinctive wing shape in combination with extensive white in the primaries, the mystery bird must be a jaeger or skua, a conclusion further supported by the hooked bill. Adult jaegers are uniformly dark on the back in breeding plumage. In winter plumage and as immatures, their uppertail coverts and backs are usually heavily barred with gray, white, or buff. The absence of barring on the uppertail coverts and the presence of streaking and spotting, not barring, on the back, in conjunction with thick wings, a bull neck, and a short, stubby tail remove jaegers as possibilities.

Having established that the mystery bird is a skua does not lessen the task of identifying the species. Two skuas regularly occur in Massachusetts pelagic waters-Great Skua (Catharacta skua) and South Polar Skua (C. maccormicki). Separating these species at sea is often difficult under the best of circumstances, but a photograph of good quality often simplifies the task. The pictured skua clearly displays the characteristics of a Great Skua. Most notable are the pale and dark-actually gold and rufous-streaks and spots on the back, a prominently streaked nape, and the appearance of a dark cap on the head. The polymorphic South Polar Skua in its intermediate and dark morphs would appear more uniform in dorsal coloration, would be unlikely to exhibit such a dark cap, and would possess a more uniform and unstreaked nape, if a pale nape were to show at all. A light morph South Polar Skua would appear unmistakably light below with a pale head, contrasting with a dark and unmarked back.

But the problem does not end here. The Great Skua is a polytypic species with breeding populations in both the northern and southern hemispheres. The 1983 A.O.U. Check-list recognizes two southern races of C. skua, antarctica and lonnbergi, and a third species, the Chilean Skua (C. chilensis). The various

forms of the Great Skua are distinct enough to pose identification and taxonomic difficulties in areas where the races overlap. However, the North Atlantic breeding race is the only form of Great Skua to have been recorded in United States waters. The photo of this Great Skua was taken near a breeding colony at Punta Tombo, Chubut, Argentina, and hence, is of the form antarctica.

Photo by Christopher W. Leahy, courtesy of MAS

AT A GLANCE

Can you identify this bird? Identification will be discussed in next issue's AT A GLANCE.

We give avid birders something few binocular and telescope stores can.

Help.

We at the F.C. Meichsner Co. don't just talk to our customers about optical equipment. We listen to them, too.

And when you've been listening to people for 72 years, you can't help but learn a thing or two.

Like what birders want in a pair of binocularsand what they don't.

So when you're about ready for a new spotting scope, binoculars, or repairs on equipment you already own, give us a call.

you already own, give us a call. We accept most major credit cards, and we'd be happy to let you do most of the talking.

F.C. Meichsner Co. 182 Lincoln St., Boston, MA 02111 (617) 426-7092 BIRD OBSERVER (USPS 369-850) 462 TRAPELO ROAD BELMONT, MA 02178 SECOND CLASS POSTAGE PAID AT BOSTON, MA

CONTENTS_

BIRDING JAMAICA	
David W. Bates, Jan P. Smith, and Peter P. Marra	320
A 1986 RECORD OF CASSIN'S SPARROW IN MAINE	
David J. James	329
BOOK REVIEW: A Field Guide to Advanced Birding by Kenn Kaufman	332
TWO ABERRANT GOLDFINCHES William E. Davis, Jr.	335
PHOTO FIELD NOTE: A WHITE GOLDFINCH	
David and Kim Purinton	340
NORTHERN SAW-WHET OWL WITH MOUSE Alan E. Strauss	342
FIELD RECORDS: AUGUST 1990	344
FIELD RECORDS: SEPTEMBER 1990	354
ABOUT THE COVER: Carolina Wren Richard A. Forster	369
MEET OUR COVER ARTIST: Barry W. Van Dusen	.75
	371
INDEX TO VOLUME 18, 1990	372
AT A GLANCE	374
Cover Illustration: Carolina Wren by Barry W. Van Dusen	