

New Hampshire Bird Records

Fall 1999

Vol. 18, No. 3

About the Cover

by Rebecca Suomala

A Black-throated Gray Warbler seen on Star Island on September 21 and 22 represents the first documented record for this species in New Hampshire. It was discovered feeding in the juniper trees by the cemetery on the southwest corner of the island and stayed within this small area. Despite our hopes and pleas, it never came close to our mist nets (see page 39), and, contrary to reports published elsewhere, we did not band it. Unfortunately, the New Hampshire Rare Bird Alert mistakenly reported that we had banded the bird, and this was picked up by others. I apologize for the confusion.

The Black-throated Gray Warbler is a western species that does not breed east of Colorado and New Mexico. It is a handsome black-and-white bird, similar to a Blackpoll Warbler but with a black bib and cheek patch and lovely gray back. The yellow spot between the bill and eye is tiny but diagnostic, if you can see it. We had ample opportunity to observe the bird on Star Island as it fed close by. A large sea swell cancelled all ferry boats, and when good weather arrived, the bird had departed. Those of us lucky enough to be already on the island were the only ones able to see this bird.

My photographs, while acceptable for documentation, were not of suitable quality for the cover of *New Hampshire Bird Records* – in anticipation of photographing birds in the hand, I did not bring a long lens with me to Star, and a photograph of a tiny spot was the sad result. Andrea Robbins has filled in the gap, as she has many times before for *New Hampshire Bird Records*, and we very much appreciate her cover illustration.

In This Issue

- Star Island banding summary
- Fall hawkwatch summary
- Birding in Rochester
- Bird mortality at communications towers

New Hampshire Bird Records (NHBR) is published quarterly by the Audubon Society of New Hampshire (ASNH). Bird sightings are submitted to ASNH and are edited for publication. A computerized printout of all sightings in a season is available for a fee. To order a printout, purchase back issues, or volunteer your observations for *NHBR*, please contact the Managing Editor at 224-9909.

Published by the Audubon Society of New Hampshire

New Hampshire Bird Records © ASNH 2000

Printed on recycled paper.

From the Editor

Your Sightings Contribute Valuable Data

Birders who report their sightings to *New Hampshire Bird Records* contribute to more than just the publication. If your reports are not published, it is easy to think that they are not useful, but, in fact, they may be very important. Although we do not have room to publish every sighting, all reports are computerized and easily retrieved. These bird sightings are utilized by many projects.

Most recently, the New Hampshire Partners in Flight Committee has been working on the task of updating the bird portion of the New Hampshire threatened and endangered species list. A sub-committee is in the process of gathering information on a variety of species for potential discussion. New Hampshire Bird Records is the largest source of current bird sightings in the state since the New Hampshire Breeding Bird Atlas field work was completed in 1986. It is a tremendous resource, and we have generated many printouts of sightings for the committee.

We know more about birds than we do any other major group of animals, thanks to the regular reporters who are out in the field documenting what they see. New Hampshire birders should be proud of their contributions to this and other projects that utilize the valuable resource of *New Hampshire Bird Records*.

Becky Suomala Managing Editor, April 2000

What to Report

Fall Season: August through December

These are suggestions meant to be a guideline only to help reporters decide when they have a question on which sightings to report. Even though we do not publish all reports, each sighting is valuable in creating a picture of what is happening during the season. All sightings also become part of a database that provides information on bird distribution for research projects, endangered species reports, and other requests for data.

Always report any birds that are unusual for the state or the time of year. We recommend using *A Checklist of the Birds of New Hampshire* by Kimball C. Elkins as a reference (available at ASNH). For migrants, focus on arrival dates, peak numbers,

Spruce Grouse

late lingerers, inland sightings of ocean waterfowl, hawk flights, and shorebird peaks. For the common backyard residents that are present year round, report unusually high numbers or sightings which indicate a migration.

Some species are sought after by many birders and reports of these are interesting to all – they are often resident species that are present but not commonly seen such as boreal species like Gray Jay and Spruce Grouse, owls and goatsuckers, or secretive wetland birds such as rails and bitterns. Reports of state endangered and threatened species are always valuable for the database.

Reports for the following species were received but not listed

Great Blue Heron	Downy Woodpecker	House Wren
Mallard	Hairy Woodpecker	American Robin
Ring-necked Pheasant	Pileated Woodpecker	Northern Mockingbird
Ruffed Grouse	Willow Flycatcher	Northern Cardinal
Rock Dove	Common Raven	Rose-breasted Grosbeak
Great Horned Owl	Black-capped Chickadee	Bobolink
Barred Owl	Tufted Titmouse	American Goldfinch
	Brown Creeper	House Sparrow

Sightings of the species listed above occurred in average numbers at expected locations, were discussed in the summaries, or are escaped exotics.

August 1 - November 30, 1999

The fall weather started in August with a continuation of the summer drought that left many lakes, ponds, and reservoirs in the state extremely low. This helped to produce some interesting inland shorebird sightings, including ten species on Mascoma

Lake in Enfield. In September, the muchneeded rain finally arrived, with two big storms. The first, on September 10, dropped 3-4" of rain on southern sections of the state, and then, a week later, the remains of Hurricane Floyd passed directly off the New Hampshire coast and brought more rain and strong east winds to the area. This helped to produce three species of shearwaters from Ragged Neck in Rye on September 17. The resulting cold front and strong northwest winds brought the biggest hawk flight in recorded history in New Hampshire with

Yellow-breasted Chat. Photo by Rebecca Suomala.

tremendous numbers of birds heading south on September 18 and 19. October was generally cool, with near-normal precipitation. November started with a strong storm with south-southeast winds on November 6. This, no doubt, pushed birds up from off Cape Ann and brought tremendous numbers of Greater Shearwaters and Northern Gannets close to shore. The fall ended on a warm note, with November temperatures nearly four degrees warmer than normal; however, there were relatively few noteworthy lingerers.

The tern restoration program out on White and Seavey Islands continued with tremendous success in the third year of the program. The final total for nesting terns was 141 pairs nesting with a phenomenal productivity of approximately 300 chicks fledged. This colony has gone from zero to 141 pairs in three years! Although they were not found nesting on the island, a pair of Roseate Terns and a pair of Arctic Terns were resident through the summer and into the fall.

On Star Island, Rebecca Suomala completed her first fall of bird-banding research on the island and contributed some of the most interesting sightings of the fall. Highlights included an incredible 31 banded Yellow-breasted Chats, a first documented record of Black-throated Gray Warbler, a Red Phalarope, a Lark Sparrow, and a Clay-colored Sparrow.

Other highlights for the fall include a **Cory's Shearwater**, three **Lesser Black-backed Gulls**, a **Yellow-headed Blackbird**, and record numbers of Greater Shearwaters, Broad-winged Hawks, Ospreys, and Merlins.

Stephen R. Mirick Fall Editor

Loons Through Vultures

A l Delorey has made the sport of storm-watching for birds an exciting event, and there were several storms during the fall of 1999 that brought seabirds close enough to be seen from Ragged Neck in Rye. Rare finds included a Cory's and a Manx Shearwater on September 17, but November 3 was the day to be remembered at Ragged Neck. A strong coastal storm with strong southeast winds brought a count of 601 Greater Shearwaters along the coast, which certainly must be the highest total ever recorded in New Hampshire from land. It is not surprising that the season's high count of 530 Northern Gannets was counted from the coast on the same day.

American Bitterns continue to be a rare fall species with only four individuals reported for the fall, and a **Tricolored Heron** was discovered along the coast on August 8 and was the first fall report for this species since 1994. Snowy and Great Egrets that feed during the day along the New Hampshire coast during the summer and fall leave the state each evening to roost. One roost site is on Appledore Island at the Isles of Shoals in Maine, and the other is at Plum Island in Massachusetts. Good numbers of egrets were observed along the New Hampshire coast this season, and the evening flight to the roosts was well documented from Seabrook and Rye over several evenings this fall, with record numbers of Great and Snowy Egrets reported for the state. A Glossy Ibis flying over Concord, a Little Blue Heron in Enfield, and a Black-crowned Night Heron in Munroe were all unusual sightings away from the southern and coastal areas where these birds are normally seen.

date	#	town	location	observer(s)		
Red-tl	hrod	ited Loon				
09-04	1	N. Hampton	N. Hampton State Beach	A.& B. Delorey		
11-03	30	Hampton	Hampton Beach St. Pk.	A.& B. Delorey, F. Sladen		
Comn	non	Loon				
10-05	35	Littleton	Samuel Moore Dam	B. Bradley		
10-31	15		Squam Lakes	J. Williams		
11-12	8	Holderness	Squam Lake from Rt. 25	J. Williams		
11-23	2	Auburn	Lake Massabesic	I. MacLeod		
11-25	1	Holderness	Squam Lake	J. Williams		
Pied-l	oille	d Grebe				
09-11	4	Jefferson	Cherry Pond	R. Quinn, Pemigewasset Chapter FT		
10-05	9	Hinsdale	Connecticut R.	R. Vallieres, C. Martin		
10-05	4	Salem	World End Pond	K. Folsom		
10-06	5	Hopkinton	Elm Brook Pool	P. Newbern		
10-15	8	Salem	World End Pond	K. Folsom		
11-01	1	Kensington	Wild Pasture Rd.	G. Gavutis		
11-11	1	Rye	Eel Pond	R. Woodward		
Horne	Horned Grebe					
09-11	1	Jefferson	Big Cherry Pond	R. Quinn, Pemigewasset Chapter FT		
10-26	12	Newmarket	Great Bay	S. Mirick		
11-01	15	Newmarket	Great Bay	S. Mirick		

date	#	town	location	observer(s)
11-02	2	Derry	Beaver Lake	I. MacLeod
11-04	2	Chesterfield	Spofford Lake	C. Martin, B. O'Neil
Red-r	necke	ed Grebe		
09-11	5	Jefferson	Cherry Pond	R. Quinn, Pemigewasset Chapter FT
10-02	1	Rye	Ragged Neck	A.& B. Delorey
10-10	2		Long Is., Squam Lake	A. Groth
10-12	4	Littleton	Samuel Moore Dam	B. Bradley
10-16	1	Jefferson	Cherry Pond	J. McIlwaine
10-29	3	Littleton	Samuel Moore Dam	B. Bradley
10-29	3	Newmarket	Great Bay	S. Mirick
10-31	1	Holderness	Squam Lake	J. Williams
11-23	1	Auburn	Lake Massabesic	I. MacLeod
Corv'	's Sh	earwater		
09-17	1	Rye	off Ragged Neck	A.& B. Delorey
Great	ter S	hearwater		
09-16	3	Rye	Ragged Neck	A.& B. Delorey
09-17	6	Rye	Ragged Neck	A.& B. Delorey
10-23	30	Rye	Ragged Neck	A.& B. Delorey
	601	Rye	Ragged Neck	A.& B. Delorey
Many	c She	arwater		•
09-17	1	Rye	off Ragged Neck	A.& B. Delorey
Shogu		,		,
09-07	r wa i 3	er sp.	Star Island, Isles of Shoals	D. Suomalo, et al
09-07	3	Rye Rye	Star Island, Isles of Shoals	R. Suomala, et al. R. Suomala, et al.
09-30	13	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
			Star Island, Isles of Shoars	r. Suomaia, et al.
08-22	n s s 14	Storm-Petrel Rye	Pulpit Rocks	A.& B. Delorey
08-22	5	N. Hampton	N. Hampton State Beach	A.& B. Delorey
		•	11. Hampton State Beach	A.& B. Belofey
	-	Gannet	W/l-:4-	D. Harmand, D. Taradad
08-03	4	Rye	White & Seavey Islands	D. Hayward, D. Trested
08-24	30	Rye	Star Island, Isles of Shoals	R. Suomala, et al. S. Mirick
08-26		Dvo	NH coast	
09-08 09-17	50 40	Rye Rye	Star Island, Isles of Shoals Ragged Neck	R. Suomala, et al. A.& B. Delorey
09-17	80	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
	100	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
	190	Rye	Ragged Neck	A.& B. Delorey
11-03	530	Rye	Ragged Neck	A.& B. Delorey
Doub	le-cr	ested Cormord		•
08-16		05104 401111014	NH coast	R. Crowley
10-05	370	Littleton	Samuel Moore Dam	B. Bradley
10-23		Rye	Ragged Neck	A.& B. Delorey
10-31	1	,	Lower Mascoma Lake	P. Hunt
Great	t Cor	morant		
08-04	2	Rye	White & Seavey Islands	D. Hayward, D. Trested
08-28	1	Hampton	Great Boars Head	A.& B. Delorey
09-11	1	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
09-30	10	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
		•		<u> </u>

date	#	town	location	observer(s)
Amer	ican	Bittern		
08-19	1	Jefferson	Little Cherry Pond, Pondicherry WS	D. Govatski, C. Bretton, P. Bellavance
09-29	1	Sandwich	Whiteface Intervale	T. Vazzano, B. Burni
10-17	2	Hampton	Hampton marshes	S. Mirick, B. Quinn, G. Robbins
Great	t Egr	et		
08-04	1	Milton	Rt. 125	A. Colburn
08-06	1	Wilmot	Rt. 4A	J. Franklin
08-14	1	Exeter	downtown	S. Mirick, P. Brown, et al.
08-20	1	Haverhill	Connecticut R., N. Haverhill	B. Bradley
08-21	34	Seabrook	mussel beds	A.& B. Delorey
08-22	24	Seabrook	marshes	S. Mirick
08-25	3	Madbury	Bellamy Reservoir	S. Mirick
09-05	1	Exeter	Exeter R. at Stony Bridge	G. Prazar
09-09	2	Madbury	Bellamy Reservoir	S. Mirick
09-12	26	Seabrook	Rt. 286	S. Mirick
09-20	46	Seabrook	Rt. 286	S. Mirick
Snow	y Eg	ret		
08-02			Bow Lake	H. Cilley
08-21	118	Seabrook	mussel beds	A.& B. Delorey
08-25	3	Madbury	Bellamy Reservoir	S. Mirick
08-31	48	Hampton		R. Crowley
09-06	1	Exeter	Phillips Exeter Academy	G. Prazar
09-12	252	Seabrook	Rt. 286	S. Mirick
09-18	106	Rye	Odiorne Pt. hawk watch	S. Mirick, P. Lacourse
09-20	110	Seabrook	Rt. 286	S. Mirick
10-01	1	Durham	Adams Pt.	S. Mirick
10-17	1	Rye	s. of Odiorne Pt.	S. Mirick, B. Quinn, G. Robbins
Little	Blue	Heron		
08-11	2	Hampton	marsh behind Little Jack's, Rt. 1A	T. Vazzano, B. Bruni
08-13	1	Seabrook	mussel beds	A.& B. Delorey
08-13	1	Hampton	Rt. 101 marsh	A.& B. Delorey
09-05	1	Enfield	Main Street Pond	P. Hunt
09-14	1	Enfield	Main Street Pond	P. Hunt
Tricol	ored	Heron		
08-08	1	Rye	pools behind Hemingways Restaurant	S. Mirick, M. Suomala
08-11	1	Hampton	marsh behind Little Jack's, Rt. 1A	T. Vazzano, B. Bruni
Gree i 08-08	п пе 1	Monroe	Connecticut R.	E Emary
				E. Emery
		wned Night-H		D. II.
08-01	1	Rye	White & Seavey Islands	D. Hayward
08-14	1	Nashua	Mines Falls, above dam	B.& M. Harris
08-14	3	Exeter	wastewater treatment plant	S. Mirick, P. Brown, et al.
08-14 08-17	4	Exeter	Powder House Pond Wal-Mart pools	S. Mirick, P. Brown, et al.
09-06	2	Littleton Nashua	Nashua R. at Mine Falls	B. Bradley R. Andrews
09-00	3	Newmarket	Great Bay	S. Mirick
10-17	1	Exeter	Powder House Pond	G. Prazar
10 17	1		1 5 del 110dbe 1 olid	J. I IUZUI

date	#	town	location	observer(s)
Glossy	, Ibi	S		
09-08	1	Concord	Rt. 393 near Merrimack R.	M. Amaral, M. Bartlett
09-18	1	Rye	Odiorne Pt. hawk watch	S. Mirick, P. Lacourse
Turkey	/ Vu	ılture		
08-25	9	Berlin	over town	R. Quinn
09-05	7	Lancaster	cornfield near Connecticut R.	S.& M. Turner
09-12	56	Peterborough	Pack Monadnock	I. Malo
09-23	10	Lisbon	treatment plant	B. Bradley
09-27	21	Conway	East Conway Rd.	R. Crowley
09-29	7	Northumberland	hill along Rt. 3	J. Williams
11-03	1	Laconia	Laconia Country Club, Elm St.	H. Anderson

Waterfowl & Hawks

Except for a migrating flock of 50 in Moultonborough, Snow Geese slipped through the state almost unnoticed last fall. American Wigeon numbers on Great Bay slipped a bit from the incredible growth they have seen in the previous five years; however, the four Eurasian Wigeon, (down from five last fall) remains a remarkable total for the state. Inland scoters were reported mostly from the Connecticut River valley. Ring-necked Ducks and Ruddy Ducks were reported in higher-than-average numbers from their traditional staging areas in southeastern New Hampshire. The incredible concentration of Common Mergansers reported the last three falls from Lake Umbagog was not reported again this fall; however, 310 Common Mergansers from Holderness on November 21 is a good total from the central part of the state. Rare waterfowl reports for the fall include a female Northern Shoveler mixed in with a flock of 300 dabbling ducks on Great Bay on the early date of August 23, and a female Barrow's Goldeneye seen along the coast on November 23.

September 18 and 19 proved to be an incredible weekend for hawk migration in New Hampshire. After the passage of a strong cold front on September 17, strong northwest winds pushed record numbers of Ospreys and Merlins down the coast. The northwest winds continued on September 19, and the Broad-winged Hawks poured over the top of Blue Job Mountain in Farmington. The 7,688 counted for the day is a record for the state. A strong cold front on November 7 with brisk northwest winds brought a late hawk migration along the coast, with 30 Red-tailed Hawks, three Northern Goshawks, and a dark morph Rough-legged Hawk all heading south.

date	#	town	location	observer(s)
Snow	God	se		
10-09	50	Moultonborough	Squam Lake	A. Groth
10-14	1	Laconia	state prison fields	H. Anderson
11-11	1	Newmarket	off Bay Road	S. Mirick
11-19	1	N. Hampton	Atlantic Ave., Lamprey CA	J. Maloney

date # town location observer(s)	
Canada Goose	
10-03 100 Bedford Ministerial Rd. J.& S. Saidel-	-Goley
10-05 260 Lisbon farm field B. Bradley	-
10-08 150 Nashua Burke St. residence J.& B. Ayer	
10-16 185 Gilsum Hammond Hollow M. Wright	
10-17 170 Lancaster Connecticut R. B. Bradley	
11-09 100 Kingston Powwow Pond K. Folsom	
Mute Swan	
11-19 39 Newmarket Great Bay S. Mirick	
Wood Duck	
08-29 13 Bridgewater Dick Brown Pond J. Williams	
09-06 50 Lancaster lagoons S. Turner	
09-29 20 Dummer Pontook Reservoir C. Martin	
09-29 20 Landaff Chandler Pond B. Bradley	
10-03 10 Exeter wastewater treatment plant G. Prazar	
10-28 1 Landaff Chandler Pond B. Bradley	
11-21 1 Canterbury Riverland CA R. Quinn	
Eurasian Wigeon	
10-06 4 Greenland Sunset Landing A.& B. Delor	ev
č	Cy
American Wigeon	
09-14 1 Newmarket Great Bay S. Mirick	
10-05 1 Landaff Chandler Pond B. Bradley	
10-06 115 Greenland Sunset Landing A.& B. Delor	rey
10-13 8 Manchester Lake Massabesic I. MacLeod	
American Black Duck	
08-27 62 Lake Umbagog region R. Quinn	
10-05 80 Littleton Samuel Moore Dam B. Bradley	
11-25 28 Hebron Hebron Marsh J. Williams	
Blue-winged Teal	
08-28 15 Exeter wastewater treatment plant S. Mirick, M.	. Suomala
09-06 20 Exeter wastewater treatment plant A.& B. Delor	
09-16 3 Rye Star Island, Isles of Shoals R. Suomala, e	•
10-03 7 Exeter wastewater treatment plant G. Prazar	
Northern Shoveler	
08-23 1 Newmarket Great Bay S. Mirick	
Northern Pintail	
08-31 1 Rochester wastewater treatment plant T. Vazzano, I	R Bruni
09-14 2 Newmarket Great Bay S. Mirick	D. Diuiii
09-18 10 Rye Odiorne Pt. hawk watch S. Mirick, P.	Lacourse
10-13 1 Manchester Lake Massabesic I. MacLeod	Lacourse
11-23 1 Rye Eel Pond S. Mirick	
11-24 1 Derry wastewater treatment plant A. Delorey	
Green-winged Teal	C D
08-15 1 Jefferson Little Cherry Pond, D. Govatski, Pondicherry WS	C. Bretton
08-17 3 Derry wastewater treatment plant A. Delorey	
08-28 1 Exeter wastewater treatment plant S. Mirick, M.	. Suomala
09-06 25 Lancaster lagoons S. Turner	
09-14 84 Newmarket Great Bay S. Mirick	

date	#	town	location	observer(s)
09-18	15	Exeter	wastewater treatment plant	A.& B. Delorey
10-06	84	Newmarket	Great Bay	S. Mirick
10-13	8	Manchester	Lake Massabesic	I. MacLeod
10-16	6	Jefferson	Little Cherry Pond	J. McIlwaine
11-10	1	Errol	Leonard Pond	R. Quinn, T. Richards, L. Wunder
11-18	2	Dummer	Pontook Reservoir	C. Martin
11-23	3	Rye	Eel Pond	S. Mirick
Ring-	neck	ed Duck		
08-03	1	Manchester	Massabesic Lake Park	R. Andrews
08-15	5	Jefferson	Little Cherry Pond, Pondicherry WS	D. Govatski, C. Bretton
08-25	1	Errol	Magalloway R.	R. Quinn
09-06	1	Lancaster	lagoons	S. Turner
10-17	190	Moultonborough	Unsworth Preserve	T. Vazzano
10-24	12	Gilford	Lily Pond	J. Williams
10-27	30	Chatham	Upper Kimball Pond	R. Crowley
11-05		Salem	World End Pond	K. Folsom
11-07	9	Enfield	Main Street Pond	P. Hunt
11-21	2	Gilford	Lily Pond	J. Williams
11-23	4	Rye	Eel Pond	S. Mirick
Great	er S	caup		
09-02	2	Newmarket	Great Bay	S. Mirick
11-01	2	Rye	Pulpit Rocks	G. Robbins, R. Quinn
11-10	1	Errol	Leonard Pond	R. Quinn, T. Richards, L. Wunder
11-25	300	Greenland	Sunset Farm	S. Mirick
Lesse	r Sca	qui		
10-28	3	•	Samuel Moore Dam	B. Bradley
10-29	2	Rochester	wastewater treatment plant	
11-04	1	Bennington	Powder Mill Pond	C. Martin, B. O'Neil
11-04	8	Surry	Surry Mountain Lake	C. Martin, B. O'Neil
11-10	12	Errol	Leonard Pond	R. Quinn, T. Richards, L. Wunder
11-23	2	Rye	Eel Pond	S. Mirick
Scaup	sp.			
08-15	1	Jefferson	Cherry Pond	D. Govatski, C. Bretton,
				P. Bellavance
10-05	1	Hinsdale	Connecticut R.	R. Vallieres, C. Martin
10-11	4		Unsworth Preserve	A. Groth
11-23	7	Bow	Turee Pond	R. Quinn, T. Richards
Comn	non l	Eider		
08-08	215	Rye	White & Seavey Islands	D. Hayward, D. Trested
Surf S	cote	r		
10-19		Hampton	beach area	B.& M. Harris
White		nged Scoter		
08-07	7	Hampton	Great Boars Head	A.& B. Delorey
08-11	15		NH coast	S. Mirick
08-31	20	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
10-05			Pearl Lake	B. Bradley
10-13	11	Littleton	Samuel Moore Dam	B. Bradley
11-01	2	Newmarket	Great Bay	S. Mirick

date	#	town	location	observer(s)
Black	Sco	ter		
08-07		Hampton	Great Boars Head	A.& B. Delorey
10-05	7	Hinsdale	Connecticut R.	R. Vallieres, C. Martin
10-09	30	Moultonboro	ugh; Squam Lake	A. Groth
10-15	40	Littleton	Samuel Moore Dam	B. Bradley
10-25	110	Littleton	Samuel Moore Dam	B. Bradley
11-01	2	Newmarket	Great Bay	S. Mirick
11-06	2	Lisbon	Pearl Lake	J. McIlwaine
11-23	1	Rye	Eel Pond	S. Mirick
Scote	r sp.			
10-17		Hampton	North Beach	S. Mirick
Oldso	auaw	,		
10-17		Rye	Odiorne Pt. St. Pk.	S. Mirick, B. Quinn, G. Robbins
11-23	1	Rye	Eel Pond	S. Mirick
		-	2011 0110	
Buffle	enea 5		Creat Par	C Minials
10-29		Newmarket	Great Bay	S. Mirick J. Williams
10-30 11-01	1 1 2 0	Holderness Newmarket	pond s. of Rt. 175A Great Bay	S. Mirick
11-01	3	~	2	C. Martin, B. O'Neil
11-04	85	Surry Newmarket	Surry Mountain Lake	S. Mirick
11-11		Ashland	Great Bay Squam R.	J. Williams
11-12	7	Bow	Turee Pond	R. Quinn, T. Richards
11-25	7	Holderness	Little Squam Lake	J. Williams
	-		Little Squaiii Lake	J. Williams
		Goldeneye		D 0 1
08-25	2	Errol	Androscoggin R.	R. Quinn
10-25	4	Newmarket	Great Bay	S. Mirick
11-12		Holderness	Squam Lake, from Rt. 25	J. Williams
11-23		Bow	Turee Pond	R. Quinn, T. Richards
11-23	3	Gilmanton	Crystal Lake, Gilmanton Iron Works	W. Arms
11-25	18	Bristol	Wellington State Park, Newfound Lake	J. Williams
11-28	15	Littleton	Connecticut R.	B. Bradley
11-28	11	Holderness	Livermore Cove, Squam Lake	J. Williams
Barro	w's	Goldeneye		
11-23	1	Rye	Eel Pond	S. Mirick
Uaad		Nerganser		
11-09	25	Dummer	Pontook Reservoir	P. Ouinn T. Diaharda
11-09	12		Powwow Pond	R. Quinn, T. Richards K. Folsom
11-09	24	Kingston Errol		
11-10	24	EHOI	Magalloway R.	R. Quinn, T. Richards, L. Sunderland
11-14	10	Moultonboro	ugh; wetlands along Bean Rd.	J. Williams
11-16	22	Ashland	White Oak Pond	R. Quinn, M. Haig
11-21	24	Dublin	Howe Reservoir, Rt. 101	J. Broyles, S. Millett
11-25	20	Holderness	White Oak Pond	J. Williams
11-26	20	Tilton	Silver Lake	J. Williams
_				
		Merganser	Sana D. Frank C	D. Carrelou
08-20 11-10	36 125	Conway Errol	Saco R., East Conway Magalloway R.	R. Crowley R. Quinn, T. Richards, L. Sunderland

date	#	town	location	observer(s)
11-11	20	Newmarket	Great Bay	S. Mirick
11-11	80	Monroe	Comerford Dam	B. Bradley
11-14	11	Holderness	Piper's Cove, Squam Lake	J. Williams
	130	Holderness	White Oak Pond	J. Williams
11-18	150	Errol	Lake Umbagog	C. Martin
11-21	150	Dublin	Howe Reservoir, Rt. 101	J. Broyles, S. Millett
	310	Holderness	White Oak Pond	J. Williams
	170	Holderness	White Oak Fond	J. Williams
11-23	70	Holderness	White Oak Pond	J. Williams
Rudd	y Du	ck		
09-29	2	Derry	wastewater treatment plant	A. Delorey
10-03	4	Exeter	wastewater treatment plant	G.& M. Prazar
10-05	4	Rochester	wastewater treatment plant	T. Vazzano, B. Bruni
10-13	18	Exeter	wastewater treatment plant	R. Aaronian
10-26	13	Newmarket	Great Bay	S. Mirick
10-29	7	Rochester	wastewater treatment plant	S. Mirick
11-01	43	Exeter	wastewater treatment plant	S. Mirick
11-02	30	Derry	Beaver Lake	I. MacLeod
11-21	12	Kingston	Powwow Pond	S. Mirick
11-25	15	Exeter	wastewater treatment plant	S. Mirick
Ospro	ey			
08-01	19	Errol	Lake Umbagog area	Friends of Umbagog volunteers
09-13	14	Peterborough	Pack Monadnock	I. MacLeod
09-15	11	Deering	Peter Wood Hill	I. MacLeod
09-18	150	Rye	Odiorne Pt. hawk watch	S. Mirick
09-19	26	Deering	Peter Wood Hill	I. MacLeod
09-23	52	Newcastle	Wentworth Hotel	S. Mirick
10-03	14	Deering	Peter Wood Hill	I. MacLeod
11-02	1	Derry	Beaver Lake	I. MacLeod
11-04	1	Hancock	Nubanusit Lake	C. Martin, B. O'Neil
11-07	1	Rye	Odiorne Pt. St. Pk.	S. Mirick, et al
11-13	2	Derry	Beaver Lake	local resident
Bald	Eagl	e		
08-01	6	Errol	Lake Umbagog area	Friends of Umbagog
08-18	4	Monroe	Connecticut R.	E. Emery, P. Powers, J. Cate
08-24	6	Errol	Lake Umbagog area	C. Martin, S. Johnson, D. Burke
09-12	5	Peterborough	Pack Monadnock	I. Malo
09-19	7	Deering	Peter Wood Hill	I. MacLeod
North	nern	Harrier		
08-01	4	Errol	Androscoggin R.	C. Foss, J. Polovchik, D. Stavros, B.& B. Taffe
08-04	3	Whitefield	airport	D. Govatski
08-07	1	Seabrook	marsh	A.& B. Delorey
09-13	2	Peterborough	Pack Monadnock	I. MacLeod
09-18	24	Rye	Odiorne Pt. hawk watch	S. Mirick, P. Lacourse
09-19	3	Deering	Peter Wood Hill	I. MacLeod
10-03	4	Deering	Peter Wood Hill	I. MacLeod
11-02	1	Campton	Owl's Nest Golf Course	H. Anderson
11-10	1	Durham	Mast Rd. fields	C. Federer
	-		- -	

date	#	town	location	observer(s)
Sharr	-shi	nned Hawk		
09-04	16	Peterborough	Pack Monadnock	I. MacLeod
09-11	40	Peterborough	Pack Monadnock	I. MacLeod
09-12	34	Peterborough	Pack Monadnock	I. Malo
09-13	40	Peterborough	Pack Monadnock	I. MacLeod
09-18	77	Rye	Odiorne Pt. hawk watch	S. Mirick, P. Lacourse
09-19	12	Deering	Peter Wood Hill	I. MacLeod
09-19	28	Peterborough	Pack Monadnock	I. Malo
09-20	10	Peterborough	Pack Monadnock	F. Von Mertens
09-23	187	Newcastle	Wentworth Hotel	S. Mirick
10-03	46	Deering	Peter Wood Hill	I. MacLeod
Соор	er's l	Hawk		
08-14	2	Concord	Horseshoe Pond	T. Gilson
09-11	2	Peterborough	Pack Monadnock	I. MacLeod
09-13	2	Peterborough	Pack Monadnock	I. MacLeod
09-20	3	Peterborough	Pack Monadnock	F. Von Mertens
11-20	1	Concord	Beaver Meadow Village	P.& D. Niswander
North	ern	Goshawk		
09-12	2	Peterborough	Pack Monadnock	I. Malo
11-07	3	Rye	Odiorne Pt. St. Pk.	S. Mirick, G. Robbins,
		J		R. Woodward, et al.
Red-s	houl	dered Hawk		
09-03	1	Rumney	Quincy Bog	B. Taffe, A. Ports
09-12	1	Gilsum	Hammond Hollow	M. Wright
09-19	3	Peterborough	Pack Monadnock	I. Malo
Broad	d-wir	nged Hawk		
09-12		Peterborough	Pack Monadnock	I. Malo
09-13	109	Peterborough	Pack Monadnock	I. MacLeod
09-18	146	Peterborough	Pack Monadnock	T.& C. Gilsom
09-19	7688	Farmington	Blue Job Mtn.	S. Snyder, et al.
09-19	1097	Deering	Peter Wood Hill	I. MacLeod
09-19	1265	Peterborough	Pack Monadnock	I. Malo
10-03	4	Deering	Peter Wood Hill	I. MacLeod
Red-t	ailed	l Hawk		
10-15	32	Whitefield	Cherry Pond	I. MacLeod
11-07	30	Rye	Odiorne Pt. St. Pk.	S. Mirick, G. Robbins,
		•		R. Woodward, et al.
Roug	h-lea	ged Hawk		
11-07	1		Odiorne Pt.	S. Mirick, G. Robbins,
		,		R. Woodward, et al.
11-10	2	Errol	Leonard Marsh &	R. Quinn, T. Richards,
			Harper's Meadow	L. Wunder
Golde	en Ed	ıale		
09-28	1		Markus WS at Loon Center	H. Vogel, B. Bruni,
		8		T. Vazzano
10-16	1	Deering	East Deering Rd.	I. MacLeod
Amer	ican	Kestrel		
08-15	20	Whitefield	Mt. Washington Regional Airport	D. Govatski, C. Bretton
09-11	23	Peterborough	Pack Monadnock	I. MacLeod
09-15	20	Deering	Peter Wood Hill	I. MacLeod
		8		

date	#	town	location	observer(s)
09-18	51	Rye	Odiorne Pt. hawk watch	S. Mirick, P. Lacourse
09-19	9	Deering	Peter Wood Hill	I. MacLeod
09-23	33	Newcastle	hawk watch	S. Mirick
10-03	18	Deering	Peter Wood Hill	I. MacLeod
11-29	1	Monroe	farm field	P. Powers
Merlin	1			
09-18	84	Rye	Odiorne Pt. hawk watch	S. Mirick, P. Lacourse
09-23	21	Newcastle	Wentworth Hotel	S. Mirick
11-26	1	Hampton	Hampton Beach St. Pk.	A.& B. Delorey
Pereg	rine	Falcon		
08-06	1	Berlin	paper mill smokestack	C. Martin
08-15	1	Jefferson	Little Cherry Pond,	D. Govatski, C. Bretton
			Pondicherry WS	
09-19	1	Peterborough	Pack Monadnock	I. Malo
09-22	1	Portsmouth	Rt. 1 bypass bridge	G. Mitchell
09-26	1	Plymouth	Quincy Rd.	J. Williams
09-29	1	Manchester	Elm St.	R. Vallieres
10-03	3	Deering	Peter Wood Hill	I. MacLeod
10-16	1	Rye	Rye town beach	A.& B. Delorey, BBC FT
10-17	1	Low & Burbanks	near Jefferson Notch Rd.	G. Gavutis
		Grant		
10-23	1	Rye	Concord Pt.	A.& B. Delorey
11-23	1	Concord	Rt. 93 at exit 14	C. Martin

Grouse Through Terns

Four hundred seventy-two Wild Turkeys were reported throughout the state for the fall, with a surprising abundance in the upper Connecticut River valley. The Sandhill Crane, first reported in the spring season, remained through the summer and was last reported from Monroe on November 5.

Dry weather in August brought the water level down on many lakes, ponds, and reservoirs and helped to produce some interesting inland shorebird sightings. Highlights included a Baird's Sandpiper and Short-billed Dowitcher in Enfield, a **Red Phalarope** in Piermont and two inland Ruddy Turnstones. Along the coast, shorebird numbers were about average, with another Red Phalarope reported from Star Island, and high numbers of Ruddy Turnstones reported from the offshore islands. The 60 Pectoral Sandpipers in Exeter is three times the highest total of the last ten falls.

Two **Parasitic Jaegers** reported from the coast were highly unusual for this pelagic species, and three individual **Lesser Black-backed Gulls** were reported from the area of the Turnkey Landfill in Rochester. This area has hosted one of the largest numbers of gulls in the state in recent years. A Laughing Gull on November 26 is probably the latest record for this species in over 20 years, and a Black-headed Gull on August 28 is early for this winter species.

The tremendous success of the tern restoration program on White and Seavey Islands is probably one of the big reasons why terns were so numerous along the coast this fall. The counts of Common and Roseate Terns during August and into the first week of

September are unprecedented in the state in the last 20 years. These totals probably include some birds which nested on Seavey Island, and which were joined by migrating birds from farther north. The two inland reports of Common Terns from Manchester and Enfield are highly unusual for this coastal species. A total of seven species of terns was reported for the fall, including as many as nine Forster's Terns and a rare find of eight **Caspian Terns** in Hampton Harbor on September 4.

date	#	town	location	observer(s)
Spruc	e Gr	ouse		
08-06	3	Errol	Eames Rd.	C. Martin
08-07	1	Success	Mahoosuc Trail, Mt. Success	B. Magoon
08-18	2	Lincoln	Shoal Pond	B. English
08-22	1	Lincoln	Zealand Mtn. summit	R. Jones
08-24	1	Beans Purchase	summit of Wildcat E	T. Tellman
08-29	1	Beans Purchase	Wildcat Ridge Trail - A	D. Govatski, C. Bretton, S. Stoddard
Wild '	Turk	ev		
08-12	22	Lyman	Tuckerville Rd.	S. Turner
08-15	20	Temple	East Rd.	M.& C. Neveu
08-26	33	Wentworth	Rt. 25, near Rumney line	B. Taffe
08-29	20	Gilmanton	Halls Hill Rd.	B.& K. Palfy
08-31	30	Newbury	Stoney Brook WS	C. Martin
09-01	30	Goshen	Brook Rd.	G. Stansfield
09-12	20	Henniker	off Shaker Hill Rd.	R. Hardy
09-16	32	Rumney	behind Miller's Store	B.& K. Miller
09-25	35	Sutton	Musterfield Farm	C.& P. Martin
09-28	37	Bath	farm field	B. Bradley
10-02	20	Gilsum	Hammond Hollow	M. Wright
10-04	20	Lisbon	Rt. 302	R. Crowley
10-20	30	Newbury	Rt. 103A	P. Newbern
10-28	30	Henniker	cornfield on River Rd.	R. Hardy
10-28	52	Sugar Hill	Hannah Farm	B. Bradley
North	ern	Bobwhite		
08-05	1	Weare	S. Sugar Hill Rd.	B.& M. Reed
08-19	1	Bow	Bow Bog Rd. backyard	J. Tasker
Sora				
08-04	2	Jefferson	marsh near Cherry Pond	D. Govatski, C. Bretton
		Moorhen		
10-28	1	Exeter	wastewater treatment plant	S. Mirick
11-14	1	Exeter	wastewater treatment plant	S. Mirick, ASNH FT
11-20	1	Exeter	wastewater treatment plant	R. Woodward, B. Harris
Amer	ican	Coot		
10-03	1	Exeter	wastewater treatment plant	G. Prazar
10-27	1	Durham	Mill Pond	C. Federer
11-07	21	Exeter	wastewater treatment plant	G. Prazar
11-09	34	Kingston	Powwow Pond	K. Folsom
11-21	20	Kingston	Powwow Pond	S. Mirick
11-25	23	Exeter	wastewater treatment plant	S. Mirick

date	#	town	location	observer(s)
Sand	h:II c			
08-18	1	Monroe	field off Rt. 135	E. Emery, P. Powers, J. Cate
10-04	1	Monroe	Plain Rd.	R. Crowley
11-05	1	Monroe		P. Powers
		ied Plover		
08-18 08-21	10 2	Rye Seabrook	Star Island, Isles of Shoals Hampton Harbor	R. Suomala, et al. D. Donsker, D. Tucker, ASNH FT
10-06 10-09	3 2	Conway Exeter	East Conway Rd. wastewater treatment plant	R. Crowley S. Mirick, A. Eaton
		Golden-Plove	•	S. Miller, M. Baton
10-09	ican 2			S. Miriok
10-09	2	Exeter Nashua	wastewater treatment plant airport	S. Mirick R. Andrews
10-12	1	Exeter	wastewater treatment plant	S. Mirick
	_		wastewater treatment plant	5. WHIER
		ated Plover	D D	
08-12	400	Hampton Falls	Depot Rd. pools	S. Mirick, M. Suomala, P. Lacourse
08-13		Hampton Falls	Depot Rd.	A.& B. Delorey
08-14		1	Henry's Pool	A.& B. Delorey
08-15	3	Jefferson	Little Cherry Pond, Pondicherry V	
08-17	25	Derry	wastewater treatment plant	A. Delorey
08-22 08-30	830	Hampton	Coast	S. Mirick S. Mirick
08-30	2	Madbury Enfield	Bellamy Reservoir Main Street Pond	P. Hunt
	_	Elificia	Walli Street I olid	1. Hunt
Killde				G . T
08-16	13	Littleton	Moore Reservoir	S. Turner
08-17	22	Derry	wastewater treatment plant	A. Delorey
08-20 08-24	31 40	Bath	farm field	B. Bradley S.& M. Turner
08-24	2	Lyman Rye	Dodge Pond outlet marsh Star Island, Isles of Shoals	R. Suomala, et al.
09-07	29	Portsmouth	Pease Int'l. Tradeport	S. Mirick
09-29	30	Derry	wastewater treatment plant	A. Delorey
10-06	28	Conway	East Conway Rd.	R. Crowley
11-11	2	Rye	Rye Harbor St. Pk.	R. Woodward
Great	ter Y	ellowlegs		
08-15	12	Monroe	Connecticut R.	B. Bradley
08-19	1	Jefferson	Little Cherry Pond, Pondicherry WS	D. Govatski, C. Bretton, P. Bellavance
08-20	1	Conway	Saco R., East Conway	R. Crowley
09-01	1	Sandwich	Thompson WS	T. Vazzano, B. Bruni
09-04	1	Enfield	Main Street Pond	P. Hunt
09-27	50	Durham	Adams Pt.	S. Mirick
10-21	2	Exeter	Squamscott R.	R. Aaronian
11-28	1	Rye	Rye Harbor mudflat	R. Frechette
	ıry S	andpiper		
08-02	2	Dover	Bellamy River WS	R. Suomala, M. Levin
08-06	3	Errol	Sweat Meadow wetland	C. Martin
08-10	2	Rumney	Quincy Bog NA	A. Ports
08-25	6	Derry	wastewater treatment plant	A. Delorey

date	#	town	location	observer(s)
09-08	2	Washington	Bear Pond, Pillsbury St. Pk.	G. Stansfield
09-09	4	Enfield	Main Street Pond	P. Hunt
09-29	2	Derry	wastewater treatment plant	A. Delorey
Spott	ed S	andpiper		
10-02	1	Ashland	Mill Pond	J. Williams
10-23	1	Exeter	wastewater treatment plant	S. Mirick
11-07	1	Exeter	Exeter R., Swasey Pkwy.	G. Prazar
Uplai	nd So	andpiper		
09-07	1	Portsmouth	Pease Int'l. Tradeport	S. Mirick
Whin	nbrel			
08-08	3	Seabrook	Hampton Harbor	S. Mirick, M. Suomala
08-21	3	Rye	Jenness Beach	D. Donsker, D. Tucker, S. Mirick, ASNH FT
08-21	14	Seabrook	mussel beds	A.& B. Delorey
08-22	1	Portsmouth	Pease Golf Course	A.& B. Delorey
08-29	5	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
09-18	6	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
	-	n Godwit		
08-08	1	Seabrook	Hampton Harbor	S. Mirick, M. Suomala
08-14	1	Hampton	Henry's Pool	A.& B. Delorey
08-21	2	Seabrook	Rt. 286 pools	D. Donsker, D. Tucker, ASNH FT
09-21	1	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
		rnstone		
08-02	52	Rye	White & Seavey Islands	D. Hayward
08-05	42	Rye	White & Seavey Islands	D. Hayward, D. Trested
08-14	1	_	Yard Islands, Squam Lake	A. Groth
08-18	83	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
08-30 08-31	1 5	Madbury	Bellamy Reservoir	S. Mirick
		Rye		R. Crowley
Red k 08-29	(not	Seabrook	Hampton Harbor	I Johnstone D. Abbett
06-29	1	Seabrook	Hampton Harbor	J. Johnstone, D. Abbott, D. Donsker
Sand	erlin	g		
08-13	73	Seabrook	mussel beds	A.& B. Delorey
08-28	80		NH coast	S. Mirick, M. Suomala, et al.
	103	N. Hampton	N. Hampton State Beach	A.& B. Delorey
09-12	50	N. Hampton	N. Hampton State Beach	D. Donsker, M. Resch
10-12		Hampton	Hampton Beach St. Pk.	S. Mirick
		ated Sandpipe		
08-13		Hampton Falls	Depot Rd.	A.& B. Delorey
08-14	200	Hampton	Henry's Pool	A.& B. Delorey
08-16	6	Monroe	Connecticut R. mud flat	B. Bradley, E. Emery
08-17	10	Derry	wastewater treatment plant	A. Delorey
08-20 08-22	3 2	Conway	Saco R., East Conway	R. Crowley
10-12	70	Monroe Hampton	Connecticut R. Hampton Beach St. Pk.	B. Bradley S. Mirick
10-12	4	Hampton	Hampton Beach	R. Quinn, M. Haig, J. Allen
10-20	7	Tampon	Tampion Deach	T. Vuini, ivi. Haig, J. Allen

Name	date	#	town	location	observer(s)
Name	Weste	ern S	iandpiper		
Least Sandpiper	08-12	2	Hampton Falls	Depot Rd. pools	S. Mirick, M. Suomala, P. Lacourse
08-10 10 Rumney Quincy Bog NA A. Ports 08-16 166 Monroe Connecticut R. mud flat B. Bradley, E. Em 08-17 2 Walpole Connecticut R. below W. McCumber 08-17 100 Derry wastewater treatment plant A. Delorey 08-19 20 Rye Star Island, Isles of Shoals R. Suomala, et al. 08-25 50 Exeter wastewater treatment plant S. Mirick, F. Slade 09-05 3 Enfield Main Street Pond P. Hunt 09-11 6 Meredith behind Meredith shopping center T. Vazzano White-rumped Sandpiper 08-28 8 Seabrook Hampton Harbor S. Mirick, M. Suo 09-12 3 N. Hampton N. Hampton State Beach D. Donsker, M. Re 09-12 1 Rye Odiorne Pt. pool A. & B. Delorey 08-21 1 Rye Odiorne Pt. pool A. & B. Delorey 08-22 1 Exeter wastewater t			•	Henry's Pool	A.& B. Delorey
08-16 166 Monroe Connecticut R. mud flat Connecticut R. below Bellows Falls B. Bradley, E. Em W. McCumber W. McCumber Bellows Falls 08-17 1 00 Derry Bellow Spalls wastewater treatment plant Sellows Falls A. Delorey 08-19 20 Rye Star Island, Isles of Shoals Sellows Falls R. Suomala, et al. 08-22 50 Exeter Wastewater treatment plant Op-05 3 Enfield Main Street Pond P. Hunt Dop-11 6 Meredith behind Meredith shopping center P. Hunt T. Vazzano White-rumped Sandpiper 08-28 8 Seabrook Plangton Seabrook Pop-12 3 N. Hampton N. Hampton State Beach D. Donsker, M. R. Suomala, et al. S. Mirick, M. Suo D. Donsker, M. R. Suomala, et al. 09-15 1 Rye Star Island, Isles of Shoals R. Suomala, et al. R. Suomala, et al. 10-28 2 Hampton Hampton Beach Reach D. Donsker, M. R. Quinn, M. Haig R. Suomala, et al. 8airick Sandpiper Selecter Wastewater treatment plant Selecter Wastewater treatment plant Delorey S. Mirick Selecter Wastewater treatment plant Selecter Wastewater Treatment plant Delorey S. Mirick Selecter Delorey Selecter Wastewater Treatment plant Delorey D. Donsker, M.Re Pectoral Sandpiper 08-10 1 Enfield Main Street Pond Mascoma R., Mascoma Lake Delorey D. Donsker M.Re 09-12 1 N. Hampton Marsh behind Little Jack's, Rt. IA D. Donsker P. Hunt Mascoma Lake Delorey D. Donsker M.Re 09-12 2 1 Enfield Main Street Pond Wastewater					
08-17 2			•		
08-17 100 Derry wastewater treatment plant (8-19 20 Rye Star Island, Isles of Shoals R. Suomala, et al. 08-22 50 Exeter wastewater treatment plant O9-05 3 Enfield Main Street Pond P. Hunt T. Vazzano White-rumped Sandpiper 08-28 8 Seabrook Hampton Harbor S. Mirick, M. Suo O9-12 3 N. Hampton N. Hampton State Beach D. Donsker, M. R. O9-15 1 Rye Star Island, Isles of Shoals R. Suomala, et al. 10-28 2 Hampton P. Hunt D. Donsker, M. R. O9-15 1 Rye Star Island, Isles of Shoals R. Suomala, et al. 10-28 1 Rye Star Island, Isles of Shoals R. Suomala, et al. 10-28 1 Rye Odiorne Pt. pool R. Subscription R. Sub				Connecticut R. below	
08-19 20 Rye Star Island, Isles of Shoals (8-22 50 Exeter wastewater treatment plant (90-05) 3 Enfield Main Street Pond (90-11) 6 Meredith behind Meredith shopping center (7 Vazzano) White-rumped Sandpiper (90-12) 3 N. Hampton (90-11) 1 Rye Star Island, Isles of Shoals (90-15) 1 Rye Star Island, Isles of Shoals (90-16) 1 Rye Star Island, Isles of Shoals (90-16) 1 Rye Odiorne Pt. pool (90-16) 1 Rye Odiorne Pt. poo	08-17	100	Derry		A. Delorey
08-22 50 Exeter wastewater treatment plant (99-15 3 Enfield Main Street Pond P. Hunt T. Vazzano) White-rumped Sandpiper 08-28 8 Seabrook Hampton Harbor S. Mirick, M. Suo (99-12 3 N. Hampton N. Hampton State Beach D. Donsker, M. R. (99-15 1 Rye Star Island, Isles of Shoals R. Suomala, et al. (10-28 2 Hampton Hampton Beach R. Quinn, M. Haig Baird's Sandpiper 08-21 1 Rye Odiorne Pt. pool A.& B. Delorey Wastewater treatment plant S. Mirick T. Vazzano, B. Br (99-04 1 Enfield mouth of Mascoma R., Mascoma Lake J. Granton, J. Bl. C. Wellborn, et al. (10-17 1 N. Hampton N. Hampton State Beach D. Donsker, M. Re (10-17 1 N. Hampton N. Hampton State Beach D. Donsker, M. Re (10-17 2 Littleton Connecticut R. mud flat B. Bradley (10-18 1 Exeter Wastewater treatment plant S. Mirick D. Donsker (10-14 2 Conway East Conway Rd. R. C. Federer Purple Sandpiper (11-27 13 Hampton Bicentennial Park R. Woodward Buff-breasted Sandpiper			•	_	
White-rumped Sandpiper 08-28 8 Seabrook Hampton Harbor S. Mirick, M. Suo 09-12 3 N. Hampton N. Hampton State Beach D. Donsker, M. R. 09-15 1 Rye Star Island, Isles of Shoals R. Suomala, et al. 10-28 2 Hampton Hampton Beach R. Quinn, M. Haig Baird's Sandpiper 08-21 1 Rye Odiorne Pt. pool A.& B. Delorey 08-22 1 Exeter wastewater treatment plant S. Mirick 08-31 1 Rye Jenness Beach T. Vazzano, B. Br 09-04 1 Enfield mouth of Mascoma R., Mascoma Lake J. Granton, J. Bl. C. Wellborn, et a. 09-11 1 Enfield mouth of Mascoma R., Mascoma Lake 09-12 1 N. Hampton N. Hampton State Beach D. Donsker, M.Re Pectoral Sandpiper 08-16 1 Hampton marsh behind Little Jack's, Rt. 1A D. Donsker 09-09 1 Enfield Main Street Pond P. Hunt 10-07 60 Exeter wastewater treatment plant S. Mirick 10-07 2 Littleton Connecticut R. mud flat B. Bradley 10-12 12 Seabrook Rt. 286 pools S. Mirick 10-14 2 Conway East Conway Rd. R. Crowley 10-28 1 Exeter wastewater treatment plant S. Mirick 11-10 4 Durham Mast Rd. fields C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K. Dunlin 09-17 3 N. Hampton N. Hampton State Beach S. Mirick C. Martin, L. Deer 10-07 1 Exeter wastewater treatment plant S. Mirick C. Martin, L. Deer 10-07 1 Exeter wastewater treatment plant S. Mirick C. Martin, L. Deer 10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward	08-22	50		wastewater treatment plant	S. Mirick, F. Sladen
White-rumped Sandpiper 08-28 8 Seabrook Hampton Harbor S. Mirick, M. Suo 09-12 3 N. Hampton N. Hampton State Beach D. Donsker, M. R. 09-15 1 Rye Star Island, Isles of Shoals R. Suomala, et al. 10-28 2 Hampton Hampton Beach R. Quinn, M. Haig Baird's Sandpiper 08-21 1 Rye Odiorne Pt. pool A.& B. Delorey 08-22 1 Exeter wastewater treatment plant S. Mirick 08-31 1 Rye Jenness Beach T. Vazzano, B. Br 09-04 1 Enfield mouth of Mascoma R., Mascoma Lake J. Granton, J. Bl. C. Wellborn, et al. 09-11 1 Enfield mouth of Mascoma R., Mascoma Lake 09-12 1 N. Hampton N. Hampton State Beach D. Donsker, M.Re Pectoral Sandpiper 08-16 1 Hampton marsh behind Little Jack's, Rt. 1A D. Donsker 09-09 1 Enfield Main Street Pond P. Hunt 10-07 60 Exeter wastewater treatment plant S. Mirick 10-07 2 Littleton Connecticut R. mud flat B. Bradley 10-08 8 Derry wastewater treatment plant A. Delorey 10-12 12 Seabrook Rt. 286 pools S. Mirick 10-14 2 Conway East Conway Rd. R. Crowley 10-28 1 Exeter wastewater treatment plant S. Mirick 11-10 4 Durham Mast Rd. fields C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K. Dunlin 09-17 3 N. Hampton N. Hampton State Beach A. & B. Delorey 10-07 1 Exeter wastewater treatment plant S. Mirick 10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward	09-05	3	Enfield	Main Street Pond	P. Hunt
08-28 8 Seabrook 09-12 3 N. Hampton N. Hampton State Beach D. Donsker, M. R. 09-15 1 Rye Star Island, Isles of Shoals R. Suomala, et al. 10-28 2 Hampton Hampton Beach R. Quinn, M. Haig Baird's Sandpiper 08-21 1 Rye Odiorne Pt. pool A.& B. Delorey 08-22 1 Exeter wastewater treatment plant S. Mirick 08-31 1 Rye Jenness Beach T. Vazzano, B. Br 09-04 1 Enfield mouth of Mascoma R., Mascoma Lake D. G. Wellborn, et al. Ogene Details of the proper of the	09-11	6	Meredith	behind Meredith shopping center	T. Vazzano
09-12 3 N. Hampton N. Hampton State Beach Op. Donsker, M. Ro O9-15 1 Rye Star Island, Isles of Shoals R. Suomala, et al. 10-28 2 Hampton Hampton Beach R. Quinn, M. Haig Baird's Sandpiper 08-21 1 Rye Odiorne Pt. pool Sate Island, Isles of Shoals R. Quinn, M. Haig Baird's Sandpiper 08-21 1 Rye Odiorne Pt. pool Sate Island, Island I	White	-run	nped Sandpip	er	
O9-15 1 Rye Star Island, Isles of Shoals R. Suomala, et al.		8	Seabrook	Hampton Harbor	S. Mirick, M. Suomala
Baird's Sandpiper 08-21 1 Rye Odiorne Pt. pool A.& B. Delorey 08-22 1 Exeter wastewater treatment plant S. Mirick 08-31 1 Rye Jenness Beach T. Vazzano, B. Br 09-04 1 Enfield mouth of Mascoma R., P. Hunt, M. Kreni Mascoma Lake J. Granton, J. Ble C. Wellborn, et a 09-11 1 Enfield mouth of Mascoma R., P. Hunt Mascoma Lake 09-12 1 N. Hampton N. Hampton State Beach D. Donsker, M.Re Pectoral Sandpiper 08-16 1 Hampton marsh behind Little Jack's, Rt. 1A D. Donsker 09-09 1 Enfield Main Street Pond P. Hunt 10-07 60 Exeter wastewater treatment plant S. Mirick 10-07 2 Littleton Connecticut R. mud flat B. Bradley 10-12 12 Seabrook Rt. 286 pools S. Mirick 10-14 2 Conway East Conway Rd. R. Crowley 10-28 1 Exeter wastewater treatment plant S. Mirick 11-10 4 Durham Mast Rd. fields C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K. Dunlin 09-17 3 N. Hampton N. Hampton State Beach A.& B. Delorey 10-07 1 Exeter wastewater treatment plant S. Mirick C. Martin, L. Deer R. Woodward Buff-breasted Sandpiper		3	N. Hampton		D. Donsker, M. Resch
Baird's Sandpiper 08-21 1 Rye Odiorne Pt. pool A.& B. Delorey 08-22 1 Exeter wastewater treatment plant S. Mirick 08-31 1 Rye Jenness Beach T. Vazzano, B. Br 09-04 1 Enfield mouth of Mascoma R., Mascoma Lake 09-11 1 Enfield mouth of Mascoma R., P. Hunt, M. Kreni Mascoma Lake 09-12 1 N. Hampton N. Hampton State Beach D. Donsker, M.Re Pectoral Sandpiper 08-16 1 Hampton marsh behind Little Jack's, Rt. 1A D. Donsker 09-09 1 Enfield Main Street Pond P. Hunt 10-07 60 Exeter wastewater treatment plant S. Mirick 10-07 2 Littleton Connecticut R. mud flat B. Bradley 10-12 12 Seabrook Rt. 286 pools S. Mirick 10-14 2 Conway East Conway Rd. R. Crowley 10-28 1 Exeter wastewater treatment plant S. Mirick 11-10 4 Durham Mast Rd. fields C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K. Dunlin 09-17 3 N. Hampton N. Hampton State Beach A.& B. Delorey 10-07 1 Exeter wastewater treatment plant S. Mirick 10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward Buff-breasted Sandpiper			•		
08-21 1 Rye Odiorne Pt. pool S. Mirick 08-22 1 Exeter wastewater treatment plant O9-04 1 Enfield mouth of Mascoma R., Mascoma Lake O9-11 1 Enfield mouth of Mascoma R., Mascoma Lake O9-12 1 N. Hampton N. Hampton State Beach D. Donsker, M.Re Pectoral Sandpiper 08-16 1 Hampton marsh behind Little Jack's, Rt. 1A D. Donsker O9-09 1 Enfield Main Street Pond P. Hunt 10-07 60 Exeter wastewater treatment plant S. Mirick 10-07 2 Littleton Connecticut R. mud flat B. Bradley 10-08 8 Derry wastewater treatment plant A. Delorey 10-12 12 Seabrook Rt. 286 pools S. Mirick 10-14 2 Conway East Conway Rd. R. Crowley 10-28 1 Exeter wastewater treatment plant S. Mirick 11-10 4 Durham Mast Rd. fields C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K Dunlin 09-17 3 N. Hampton N. Hampton State Beach A.& B. Delorey 10-07 1 Exeter wastewater treatment plant S. Mirick 10-07 1 Exeter wastewater treatment plant S. Mirick 10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward	10-28	2	Hampton	Hampton Beach	R. Quinn, M. Haig, J. Aller
08-22 1 Exeter wastewater treatment plant S. Mirick 08-31 1 Rye Jenness Beach T. Vazzano, B. Br 09-04 1 Enfield mouth of Mascoma R., Mascoma Lake J. Granton, J. Ble C. Wellborn, et a 09-11 1 Enfield mouth of Mascoma R., Mascoma Lake 09-12 1 N. Hampton N. Hampton State Beach D. Donsker, M.Re Pectoral Sandpiper 08-16 1 Hampton marsh behind Little Jack's, Rt. 1A D. Donsker 09-09 1 Enfield Main Street Pond P. Hunt 10-07 60 Exeter wastewater treatment plant S. Mirick 10-07 2 Littleton Connecticut R. mud flat B. Bradley 10-08 8 Derry wastewater treatment plant A. Delorey 10-12 12 Seabrook Rt. 286 pools S. Mirick 10-14 2 Conway East Conway Rd. R. Crowley 10-28 1 Exeter wastewater treatment plant S. Mirick 11-10 4 Durham Mast Rd. fields C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K Dunlin 09-17 3 N. Hampton N. Hampton State Beach A.& B. Delorey 10-07 1 Exeter wastewater treatment plant S. Mirick 10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward					
08-31 1 Rye Jenness Beach T. Vazzano, B. Br 09-04 1 Enfield mouth of Mascoma R., Mascoma Lake J. Granton, J. Ble C. Wellborn, et a 09-11 1 Enfield mouth of Mascoma R., Mascoma Lake 09-12 1 N. Hampton N. Hampton State Beach D. Donsker, M.Re Pectoral Sandpiper 08-16 1 Hampton marsh behind Little Jack's, Rt. 1A 10-07 60 Exeter wastewater treatment plant 10-07 2 Littleton Connecticut R. mud flat 10-08 8 Derry wastewater treatment plant A. Delorey 10-12 12 Seabrook Rt. 286 pools 10-14 2 Conway East Conway Rd. R. Crowley 10-28 1 Exeter wastewater treatment plant 11-10 4 Durham Mast Rd. fields Dunlin 09-17 3 N. Hampton N. Hampton State Beach 10-07 1 Exeter wastewater treatment plant 10-07 1 Exeter wastewater treatment plant 10-07 1 Exeter wastewater treatment plant 10-09 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward			•		-
09-04 1 Enfield mouth of Mascoma R., Mascoma Lake 09-11 1 Enfield mouth of Mascoma R., Mascoma R., P. Hunt, M. Kreni J. Granton, J. Ble C. Wellborn, et a Mascoma Lake 09-12 1 N. Hampton N. Hampton State Beach D. Donsker, M.Re Pectoral Sandpiper 08-16 1 Hampton marsh behind Little Jack's, Rt. 1A D. Donsker 09-09 1 Enfield Main Street Pond P. Hunt 10-07 60 Exeter wastewater treatment plant S. Mirick 10-07 2 Littleton Connecticut R. mud flat B. Bradley 10-08 8 Derry wastewater treatment plant A. Delorey 10-12 12 Seabrook Rt. 286 pools S. Mirick 10-14 2 Conway East Conway Rd. R. Crowley 10-28 1 Exeter wastewater treatment plant S. Mirick 11-10 4 Durham Mast Rd. fields C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K. Dunlin 09-17 3 N. Hampton N. Hampton State Beach A.& B. Delorey 10-07 1 Exeter wastewater treatment plant S. Mirick 10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward		_		*	
Mascoma Lake O9-11 1 Enfield mouth of Mascoma R., Mascoma Lake O9-12 1 N. Hampton N. Hampton State Beach O9-09 1 Enfield Main Street Pond O9-09 1 Enfield Main Street Pond O9-09 2 Littleton Connecticut R. mud flat O9-08 8 Derry Wastewater treatment plant O9-12 12 Seabrook Rt. 286 pools N. Hinck O9-09 1 Exeter Wastewater treatment plant O9-10 2 Littleton Connecticut R. mud flat O9-09 1 Enfield Main Street Pond P. Hunt A. Delorey S. Mirick O9-09 2 Littleton Connecticut R. mud flat O9-10 3 Seabrook Rt. 286 pools S. Mirick O9-11 4 2 Conway East Conway Rd. R. Crowley O9-12 1 Exeter Wastewater treatment plant Mast Rd. fields C. Federer Purple Sandpiper O9-17 3 N. Hampton N. Hampton State Beach O			2		
09-11 1 Enfield mouth of Mascoma R., Mascoma Lake 09-12 1 N. Hampton N. Hampton State Beach D. Donsker, M.Re Pectoral Sandpiper 08-16 1 Hampton marsh behind Little Jack's, Rt. 1A D. Donsker 09-09 1 Enfield Main Street Pond P. Hunt 10-07 60 Exeter wastewater treatment plant S. Mirick 10-07 2 Littleton Connecticut R. mud flat B. Bradley 10-08 8 Derry wastewater treatment plant A. Delorey 10-12 12 Seabrook Rt. 286 pools S. Mirick 10-14 2 Conway East Conway Rd. R. Crowley 10-28 1 Exeter wastewater treatment plant S. Mirick 11-10 4 Durham Mast Rd. fields C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K. Dunlin 09-17 3 N. Hampton N. Hampton State Beach A.& B. Delorey 10-07 1 Exeter wastewater treatment plant S. Mirick 10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward Buff-breasted Sandpiper	09-04	1	Enfield		J. Granton, J. Block,
Pectoral Sandpiper 08-16	09-11	1	Enfield		
08-16 1 Hampton marsh behind Little Jack's, Rt. 1A D. Donsker 09-09 1 Enfield Main Street Pond P. Hunt 10-07 60 Exeter wastewater treatment plant S. Mirick 10-07 2 Littleton Connecticut R. mud flat B. Bradley 10-08 8 Derry wastewater treatment plant A. Delorey 10-12 12 Seabrook Rt. 286 pools S. Mirick 10-14 2 Conway East Conway Rd. R. Crowley 10-28 1 Exeter wastewater treatment plant S. Mirick 11-10 4 Durham Mast Rd. fields C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K Dunlin 09-17 3 N. Hampton N. Hampton State Beach A.& B. Delorey 10-07 1 Exeter wastewater treatment plant S. Mirick 10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward Buff-breasted Sandpiper	09-12	1	N. Hampton	N. Hampton State Beach	D. Donsker, M.Resch
08-16 1 Hampton marsh behind Little Jack's, Rt. 1A D. Donsker 09-09 1 Enfield Main Street Pond P. Hunt 10-07 60 Exeter wastewater treatment plant S. Mirick 10-07 2 Littleton Connecticut R. mud flat B. Bradley 10-08 8 Derry wastewater treatment plant A. Delorey 10-12 12 Seabrook Rt. 286 pools S. Mirick 10-14 2 Conway East Conway Rd. R. Crowley 10-28 1 Exeter wastewater treatment plant S. Mirick 11-10 4 Durham Mast Rd. fields C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K Dunlin 09-17 3 N. Hampton N. Hampton State Beach A.& B. Delorey 10-07 1 Exeter wastewater treatment plant S. Mirick 10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward Buff-breasted Sandpiper	Pector	ral S	andpiper		
10-07 60 Exeter wastewater treatment plant 10-07 2 Littleton Connecticut R. mud flat 10-08 8 Derry wastewater treatment plant 10-12 12 Seabrook Rt. 286 pools 10-14 2 Conway East Conway Rd. R. Crowley 10-28 1 Exeter wastewater treatment plant 11-10 4 Durham Mast Rd. fields C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area Dunlin 09-17 3 N. Hampton N. Hampton State Beach 10-07 1 Exeter wastewater treatment plant 10-19 1 Chesterfield Spofford Lake 11-27 13 Hampton Bicentennial Park S. Mirick R. Crowley S. Mirick C. Federer J. McIlwaine, F. K. S. Mirick C. Federer A.& B. Delorey S. Mirick C. Martin, L. Deer R. Woodward R. Woodward				marsh behind Little Jack's, Rt. 1A	D. Donsker
10-07 2 Littleton Connecticut R. mud flat 10-08 8 Derry wastewater treatment plant 10-12 12 Seabrook Rt. 286 pools S. Mirick 10-14 2 Conway East Conway Rd. R. Crowley 10-28 1 Exeter wastewater treatment plant 11-10 4 Durham Mast Rd. fields C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K. Dunlin 09-17 3 N. Hampton N. Hampton State Beach 10-07 1 Exeter wastewater treatment plant 10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park B. Bradley A. Delorey S. Mirick C. Federer P. M. Hampton State Beach S. Mirick C. Martin, L. Deer R. Woodward Buff-breasted Sandpiper	09-09	1	Enfield	Main Street Pond	P. Hunt
10-08 8 Derry wastewater treatment plant 10-12 12 Seabrook Rt. 286 pools S. Mirick 10-14 2 Conway East Conway Rd. R. Crowley 10-28 1 Exeter wastewater treatment plant 11-10 4 Durham Mast Rd. fields C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K. Dunlin 09-17 3 N. Hampton N. Hampton State Beach 10-07 1 Exeter wastewater treatment plant 10-09 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward Buff-breasted Sandpiper	10-07		Exeter		S. Mirick
10-12 12 Seabrook Rt. 286 pools S. Mirick 10-14 2 Conway East Conway Rd. R. Crowley 10-28 1 Exeter wastewater treatment plant S. Mirick 11-10 4 Durham Mast Rd. fields C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K. Dunlin 09-17 3 N. Hampton N. Hampton State Beach A.& B. Delorey 10-07 1 Exeter wastewater treatment plant S. Mirick 10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward Buff-breasted Sandpiper					-
10-14 2 Conway East Conway Rd. R. Crowley 10-28 1 Exeter wastewater treatment plant 11-10 4 Durham Mast Rd. fields C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K Dunlin 09-17 3 N. Hampton N. Hampton State Beach A.& B. Delorey 10-07 1 Exeter wastewater treatment plant S. Mirick 10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward Buff-breasted Sandpiper		_	•		•
10-28 1 Exeter wastewater treatment plant S. Mirick C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K. Dunlin 09-17 3 N. Hampton N. Hampton State Beach A.& B. Delorey 10-07 1 Exeter wastewater treatment plant S. Mirick 10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward Buff-breasted Sandpiper					
11-10 4 Durham Mast Rd. fields C. Federer Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K. Dunlin 09-17 3 N. Hampton N. Hampton State Beach A.& B. Delorey 10-07 1 Exeter wastewater treatment plant S. Mirick 10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward Buff-breasted Sandpiper			_		
Purple Sandpiper 11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K. Dunlin 09-17 3 N. Hampton N. Hampton State Beach A.& B. Delorey 10-07 1 Exeter wastewater treatment plant S. Mirick 10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward Buff-breasted Sandpiper		_			
11-20 15 Seabrook Seabrook Park area J. McIlwaine, F. K. Dunlin 09-17 3 N. Hampton N. Hampton State Beach A.& B. Delorey 10-07 1 Exeter wastewater treatment plant 10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward Buff-breasted Sandpiper		•		Mast Ru. Helds	C. Pederer
09-173N. HamptonN. Hampton State BeachA.& B. Delorey10-071Exeterwastewater treatment plantS. Mirick10-191ChesterfieldSpofford LakeC. Martin, L. Deer11-2713HamptonBicentennial ParkR. Woodward				Seabrook Park area	J. McIlwaine, F. Krauss
10-071Exeterwastewater treatment plantS. Mirick10-191ChesterfieldSpofford LakeC. Martin, L. Deer11-2713HamptonBicentennial ParkR. WoodwardBuff-breasted Sandpiper	Dunlir	า			
10-19 1 Chesterfield Spofford Lake C. Martin, L. Deer 11-27 13 Hampton Bicentennial Park R. Woodward Buff-breasted Sandpiper		3	N. Hampton	N. Hampton State Beach	A.& B. Delorey
11-27 13 Hampton Bicentennial Park R. Woodward Buff-breasted Sandpiper	10-07				
Buff-breasted Sandpiper			Chesterfield		C. Martin, L. Deeming
	11-27	13	Hampton	Bicentennial Park	R. Woodward
09-08 1 Portsmouth Pease Golf Course T. Vazzano, B. Br	Buff-b	rea		er	
					T. Vazzano, B. Bruni
09-18 1 Portsmouth Pease Golf Course S. Mirick	09-18	1	Portsmouth	Pease Golf Course	S. Mirick

date	#	town	location	observer(s)
Short-	bille	ed Dowitcher		
08-07	14	Seabrook	mussel beds	A.& B. Delorey
08-12	28	Hampton	Hampton Marshes	S. Mirick, P. Lacourse,
00.14	10	**		M. Suomala
08-14	10	Hampton	Henry's Pool	A.& B. Delorey
08-21	20	Hampton	marsh behind Little Jack's,	D. Donsker, D. Tucker,
08-22	12	Lamnton	Rt. 1A	ASNH FT
08-22	12	Hampton Enfield	Henry's Pool Main Street Pond	A.& B. Delorey P. Hunt
09-04	14	Hampton	Henry's Pool	R. Crowley
		d Dowitcher	Tiemy 51 001	R. Clowley
08-14	1	Hampton	Henry's Pool, Hampton Marsh	A.& B. Delorev
08-22	1	Hampton	Henry's Pool	A.& B. Delorey
Comm	on		,	,
09-06	7	Littleton	Connecticut R. mud flat	B. Bradley
09-09	1	Enfield	Main Street Pond	P. Hunt
09-11	1	Chester	Hillside Haven	A. Delorey
09-20	1	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
09-28	5	Haverhill	Lily Pond, Pike	B. Bradley
10-06	1	Conway	East Conway Rd.	R. Crowley
10-09	2	Exeter	wastewater treatment plant	A.& B. Delorey
10-30	1	Holderness	Outback Driving Range	J. Williams
11-11	1	Holderness	Outback Driving Range	J. Williams
Ameri	ican	Woodcock		
11-08	1	Keene	Granite Bank, Gilbo Ave.	M. Wright
Red P	halo	ırope		
09-17	1	Rye	Star Island, Isles of Shoals	R. Suomala
10-02	1	Piermont	Connecticut R. at Eastman Brook	L. Bunten
Paras	itic .	Jaeger 💮 💮		
08-22	1	N. Hampton	North Hampton State Beach	A.& B. Delorey
11-01	1	Rye	Ragged Neck	R. Quinn, G. Robbins, A.& B. Delorey
Laugh	ing	Gull		
08-16	1	Hampton	marsh behind Little Jack's, Rt. 1A	D. Donsker
08-21	2	Rye	Jenness Beach	D. Donsker, D. Tucker, S. Mirick, ASNH FT
08-21	2	Rye	coast s. of Odiorne Pt.	D. Donsker, D. Tucker, S. Mirick, ASNH FT
08-28	13		NH coast	S. Mirick, M. Suomala, et al.
09-20	6		NH coast	S. Mirick
10-23	1	Hampton	Bicentennial Park	S. Mirick, Maine Audubon FT
11-26	1	Rye	Foss Beach	A.& B. Delorey
	-hea	ided Gull		
08-28	1	Rye	Rye Ledge	D.& T. Donsker
09-17	1	N. Hampton	N. Hampton State Beach	A.& B. Delorey,
11.00	_	**	Di cara da la cara da	D. &T. Donsker
11-23	2	Hampton	Bicentennial Park	S. Mirick, T. Vazzano
11-27	1	Hampton	Bicentennial Park	R. Woodward

date	#	town	location	observer(s)
Bona	parte	e's Gull		
08-03	1	Manchester	Massabesic Lake Park	R. Andrews
08-13	1		Connecticut R. between Bellow Falls and Brattleboro, VT	s W.& S. McCumber
08-16	26		NH coast	R. Crowley
09-17	60	Seabrook	marina	A.& B. Delorey
09-17	14	Enfield	Mascoma Lake	P. Hunt
10-21	17	Newmarket	Great Bay	S. Mirick
Ring-	bille	d Gull		
09-28	3	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
11-11	450	Newmarket	Great Bay	S. Mirick
Herri	na G	oll		
		Littleton	Samuel Moore Dam	B. Bradley
Locco	r Bla	ıck-backed (211	,
10-13	1 DIG		Willand Pond	S. Mirick
11-14	2	Rochester	wastewater treatment plant	S. Mirick
11-17	1	Rochester	wastewater treatment plant	S. Mirick
11-19	1	Rochester	wastewater treatment plant	S. Mirick
Grea	t Bla	ck-backed G	· · · · · · · · · · · · · · · · · · ·	
08-25	28	Berlin	Androscoggin R.	R. Quinn
11-10		Berlin	Androscoggin R.	R. Quinn, T. Richards
Black	-امعر	ged Kittiwak		,
11-03		Rye	Ragged Neck	A.& B. Delorey
		•	ragged reek	The B. Belorey
Caspi 09-04	ıan ı 8		harbor mud flats	D & A Dalaway
09-04	1	Rye	Ragged Neck	B.& A. Delorey S. Mirick
10-17	2	Rye	Odiorne Pt. St. Pk.	R. Quinn, S. Mirick, G. Robbins
		•	Odioine I t. St. I k.	R. Quini, S. Willek, G. Robbins
Rose	-	_	W/l-:4- %- C I-14-	D. Harring
08-01 08-10	12	Rye	White & Seavey Islands	D. Hayward D. Tracted
08-10	40	Rye New Castle	White & Seavey Islands Little Harbor	D. Hayward, D. Trested S. Mirick, J. Farrell
08-28	20	New Castle	NH coast	S. Mirick, M. Suomala, et al.
		T	1,11 00000	
Comr			W/l-:4- 8- C I-14-	D. Harring
08-01 08-03	400	Rye Manchester	White & Seavey Islands Massabesic Lake	D. Hayward R. Andrews
08-03			White & Seavey Islands	D. Hayward, D. Trested
08-10	65		Bicentennial Park	A.& B. Delorey
08-25	40	New Castle	Little Harbor	S. Mirick, J. Farrell
08-28	94	Rye	Ragged Neck	A.& B. Delorey
08-28		-J -	NH coast	S. Mirick, M. Suomala, et al.
09-04			NH coast	A.& B. Delorey
09-17	8	Enfield	Mascoma Lake	P. Hunt
10-12	2	Hampton	Hampton Beach St. Pk.	S. Mirick
Arctic	Ter	n		
09-04	1	Seabrook	mussel beds	A.& B. Delorey
-				3

date	#	town	location	observer(s)
Forste	r's	Tern		
08-28	1	Seabrook	Hampton Harbor	S. Mirick, M. Suomala, et al.
09-04	2	Hampton	Bicentennial Park	A. Delorey
10-12	4	Hampton	Hampton Beach St. Pk.	S. Mirick
10-17	2	Rye	Odiorne Point St. Pk.	S. Mirick, B. Quinn, G. Robbins
Least	Terr	า		
08-11	1	Seabrook	Hampton Harbor	S. Mirick
Black	Ter	n		
08-11	1	Seabrook	Hampton Harbor	S. Mirick

Alcids Through Starling

B anding data from southern Maine and Massachusetts showed that the fall of 1999 was a very productive one for migrant Northern Saw-whet Owls. A banding station in Freeport, Maine, had captured over 200 different birds by mid-October; however, these birds pass through New Hampshire unobtrusively, as is shown by only two New Hampshire reports for the fall. The Northern Saw-whet Owl reported from Star Island is unusual this far offshore; it ended up in the mist nets and was banded.

Common Nighthawks peaked in the three-day period from August 24-26, which is just about average for this explosive and punctual migrant. Six Red-bellied Woodpeckers and 11 Carolina Wrens were reported for the fall. These southern species continue to maintain small populations in southern New Hampshire after expanding their ranges from the south over the last ten years.

A migrant Gray-cheeked Thrush was carefully observed in Nashua on September 23. This enigmatic migrant from Canada poses a difficult identification problem with the very similar Bicknell's Thrush, which nests in the White Mountains of New Hampshire. The recent reclassification by the American Ornithologists' Union (see *NHBR*: Winter 1995-96) of the Gray-cheeked Thrush as a distinct species from the Bicknell's Thrush has confused our understanding of these two species' status as they migrate through the state.

Northern Shrikes had a good fall with their first invasion since 1995. Twenty-six birds were reported from throughout the state. Philadelphia Vireos were more commonly reported than in past years, with a very early bird banded on White Island on August 20. Eight Fish Crows is the most ever reported during a fall season, but not unexpected for this increasing species and from a traditional nesting location. Swallows were generally not well reported (only two Tree Swallows reported for the fall!). The most interesting report was a great count of 36 Northern Rough-winged Swallows from Seabrook on August 14 and rare off-shore sightings of Bank, Northern Rough-winged, and Cliff Swallows from Star Island. Late Cliff Swallows were once again reported by this editor, with one bird seen with a Barn Swallow on October 23.

date	#	town	location	observer(s)
Razo	rbill			
11-26	6	Rye	Ragged Neck	A.& B. Delorey
11-27	1	N. Hampton	Bicentennial Park	S. Mirick, R. Woodward
Black	Gui	llemot		
08-21	1	Rye	s. of Odiorne Pt.	S. Mirick
11-25	3	Seabrook	Seabrook Beach	S. Mirick
11-26	4	Rye	Ragged Neck	A.& B. Delorey
		Dove		
10-15		Conway	East Conway Rd.	R. Crowley
11-18	28	Columbia	residence	B.& D. Killam
		ed Cuckoo	D. D.	.
08-04	1	New London	Pingree Rd.	R. Vernon
08-05 08-22	1 1	Haverhill Concord	Haverhill Corner, Rt. 10 residence	A. Mudge R. Woodward
	_		residence	R. Woodward
		lled Cuckoo	C1:4 W4- D4	C Mantin
08-12 09-01	1	New Hampton	Coolidge Woods Rd.	C. Martin R. Suomala, et al.
09-01	1	Rye Enfield	Star Island Banding Station Main Street Pond	P. Hunt
09-04	1	Concord	residence	R. Woodward
10-02	1	Rye	Odiorne Pt. St. Pk.	A.& B. Delorey
Short	-ear	ed Owl		
10-12	1	Hampton	Hampton Harbor Inlet	S. Mirick
11-07	1	Rye	Pulpit Rocks	S. Mirick, G. Robbins, R. Woodward, et al.
11-21	1	Weare	Poor Farm Rd.	R., F., & L. Reeve, A. Mills
North	nern	Saw-whet Ov	vI	
09-26	1	Rye	Star Island Banding Station	R. Suomala, et al.
10-21	1	Errol	Rt. 16 near Magalloway R.	R. Quinn
Comr	non	Nighthawk		
08-04	1	Keene	K-Mart, West St.	M. Wright
08-22	12	Newport	John Cain Golf Club	D. Ekstrom, K. McShane
08-24	50	Milford	Rt. 101 & Rt. 13	M. Neveu
08-24	8	Merrimack	Naticook Lake	R. Allard
08-24 08-25	38 21	Canterbury Concord	Peverly Meadow residence	R. Quinn R. Woodward
08-25	28	Keene	rec. center, Washington St.	M. Wright, S. Webb,
		_	_	J. Andrew
09-09	1	Lyman	Dodge Pond	S.& M. Turner, et al.
09-11	1	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
09-18		Rye	Odiorne Pt. hawk watch	S. Mirick, P. Lacourse
	•	or-will	D 10 G G11 D1	
08-03 08-25	1	Chester	Rod & Gun Club Rd.	A.& B. Delorey C. Martin
08-25	1 1	Newbury Pembroke	Stoney Brook WS 4th Range Rd.	C. Martin W. Goodwill
09-05	2	Marlow	Bain Rd.	R.& J. Allard
Chim	_			
10-09		Exeter	wastewater treatment plant	S. Mirick, A. Eaton, D. Hopkins

date	#	town	location	observer(s)
Ruby-	thro	ated Hummin	gbird	
09-25	1	Chatham	residence	R. Crowley
09-27	1	Pittsfield	Tilton Hill Rd.	A. Robbins
10-02	1	Canterbury	Baptist Hill Rd.	M. Quinn
Beltec	l Kir	ngfisher		
08-27		Errol	Lake Umbagog	R. Quinn
Red-b	ellie	ed Woodpecke	r	
10-14	1	Durham	Longmarsh Rd.	S. Cardwell
10-29	1	Mason		L. Vaughan
10-29	1	Hooksett		F. Lavasseur
11-24	1	Durham	Oyster River Rd.	C. Federer
11-26	1	Rumney	Quincy Rd.	B.& B. Taffe
Yellov	v-be	ellied Sapsuck	er	
09-19	3	Rye	Star Island	A.& B. Delorey
09-27	1	Rye	Star Island Banding Station	R. Suomala, et al.
10-03	1	Columbia	residence	D. Killam
10-09	1	Gilsum	Hammond Hollow	M. Wright
Black-	bac	ked Woodpec	ker	
08-06	2	Cambridge	Mollidgewock Brook drainage	C. Martin
08-07	2	Bethlehem	Trudeau Rd.	B. Taffe
10-16	1	Carroll	e. of Brook Trail, WMNF	G. Gavutis
10-21	1	Cambridge	off Rt. 26	R. Quinn
North	ern	Flicker		
08-19	30	Jefferson	Cherry Pond	S.& M. Turner
09-19	12	Rye	Star Island	A.& B. Delorey
09-27	15	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
10-06	12	Gilsum	Hammond Hollow	M. Wright
Olive-	side	ed Flycatcher		
08-08	2	Unity	Quaker City beaver pond	W. McCumber
Easter	n W	ood-Pewee		
09-02	2	Kensington	Rt. 107 residence	G. Gavutis
09-19	2	Lancaster	Weeks St. Pk.	S. Turner, B. Crowley,
				D. Mallion
09-29	1	Rye	Star Island Banding Station	R. Suomala, et al.
10-06	1	Hopkinton	Elm Brook Park	P. Newbern
Yellov	v-be	ellied Flycatche	er	
08-06	1	Cambridge	Mollidgewock Brook drainage	C. Martin
08-06	1	Errol	Eames Rd.	C. Martin
Least	Flyc	atcher		
08-18	2	Canterbury	Baptist Hill Rd.	R. Quinn
09-05	1	Plymouth	Pine Gate Rd.	J. Williams
09-10	2	Gilsum	Hammond Hollow	M. Wright
Easter	n P	hoebe		
10-22	1		wastewater treatment plant	J. Williams
10-24	1	Concord	residence	R. Woodward
11-18	1	Weare	Colby Rd. residence	S., A., J. Thompson

date	#	town	location	observer(s)
Great	Cre	sted Flycatche	er	
08-12	1	Bristol	Pemigewasset R.	C. Martin
09-09	1	Chichester	Smith Sanborn Rd.	M. Suomala
Easter	rn Ki	ingbird		
08-10	14	Bath	Ammonoosuc R.	B. Bradley
08-27	3	Exeter	Exeter Hospital	G. Prazar
09-01	1	Auburn		R. Andrews
09-17	1	Enfield	Shaker Bridge	Wayne Scott
North	ern	Shrike		
10-17	1	Sandwich	Whiteface Intervale	T. Vazzano
10-17	1	Rye	Odiorne Point St. Pk.	S. Mirick, B. Quinn, G. Robbins
10-26	1	Meredith	residence	F. Eames
10-28	1	Haverhill	Bedell Bridge Park	B. Bradley
10-29	1	Peterborough	Fremont CA	R. Frechette
10-31	1	Gilsum	Hammond Hollow	M. Wright
11-02	1	Brookfield	Wentworth Rd.	J. LaBelle
11-04	1	Auburn	Massabesic Audubon Center	I. MacLeod
11-09	1 1	Berlin Durham	D+ 109	R. Quinn, T. Richards
11-11 11-11	1	Salisbury	Rt. 108 Mountain Rd.	S. Mirick L. Deming
11-11	1	Exeter	wastewater treatment plant	S. Mirick, ASNH FT
11-17	1	Columbia	residence	B.& D. Killam
11-19	1	Dummer	Sessions Brook	R. Quinn, T. Richards
11-21	1	Enfield	Rt. 4	P. Hunt, M. Krenitsky
11-25	1	Rye	Ragged Neck	S. Mirick
11-28	1	Laconia	Laconia Country Club, Elm St.	H. Anderson
11-29	1	Sandwich	Thompson WS	T. Vazzano
Yellov	w-th	roated Vireo		
09-12	1	Rye	Star Island Banding Station	R. Suomala, et al.
09-14	1	Derry	Ballard Marsh	A. Delorey
10-06	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
Blue-h	neac	led Vireo		
08-16	5	Sandwich	Guinea Pond Trail	T. Vazzano, B. Bruni
08-26	11		Lake Umbagog region	R. Quinn
09-04	2	Holderness	wetlands s. of Rt. 175A	J. Williams
09-11	3	Laconia	Prescott Farm Audubon Center	T. Vazzano
10-05	5	Gilsum	Hammond Hollow	M. Wright
10-15	1	Rochester	along RR near airport	S. Richardson
10-24	1		Lower Mascoma Lake	P. Hunt
	ling	Vireo		
08-16	1	Gilsum	Hammond Hollow	M. Wright
09-04	1	Lyman	Dodge Pond	S. Turner
09-04	3	Holderness	wetlands s. of Rt. 175A	J. Williams
	delp	hia Vireo		
08-20	1	Rye	Star Island Banding Station	R. Suomala
08-26	1	Dixville	Rt. 26	R. Quinn
08-27	2		cation; Magalloway R.	R. Quinn
09-01	3	Rumney	Stinson Mtn., WMNF	J. Williams
09-12	1	Rye	Odiorne Pt. St. Pk.	D. Donsker, M. Resch
09-19	1	Rye	Star Island	A.& B. Delorey

date	#	town	location	observer(s)
Red-e	yed	Vireo		
08-26			Lake Umbagog region	R. Quinn
08-30	15	Rye	Star Island Banding Station	R. Suomala
09-11	8	Laconia	Prescott Farm Audubon Center	T. Vazzano
09-20	5	Newbury	residence	P. Newbern
10-15	1	Rye	Odiorne Pt. St. Pk.	S. Mirick
10-17	1	Rye	Odiorne Pt. St. Pk.	S. Mirick, B. Quinn, G. Robbins
Gray	Jav			
08-06	3	Errol	near Eames Rd.	C. Martin
08-06	2	Errol	Mountain Pond drainage	C. Martin
09-17	2	Franconia	Greenleaf Hut	R. Jones
Blue	Jay			
09-12		Lancaster	Weeks St. Pk.	S.& M. Turner
09-19	156	New Boston	residence	C. Carr
Amer	ican	Crow		
09-25		Plymouth	Long View Farm	J. Williams
10-22		Deering	Baldwin Rd. off Reservoir Rd.	L.& P. Sunderland
10-27		Henniker	Shaker Hill	R. Hardy
10-28			Country Club Rd.	H. Anderson
11-19		Monroe	farm field	B. Bradley
11-29		Portsmouth	downtown	S. Mirick, P. Mueller
Fish (_			,
09-14	8 8	Manchester	Massabesic Lake Park	R. Andrews
09-14	1	Manchester	Second St. near river	G. Robbins
		_	Second St. hear fiver	G. Robbins
Horn			D+ 16	P. Ovina
10-20	30	Milan	Rt. 16	R. Quinn
11-07	32	Sandwich	fairgrounds	T. Vazzano
11-10	75	Concord	Horseshoe Pond	C. Martin
11-10		Durham	Mast Rd. fields	C. Federer
11-21	7	Gilford	Lily Pond, Laconia Airport	J. Williams
Tree				
10-09	2	Exeter	wastewater treatment plant	S. Mirick
		Rough-winger		
08-14	36	Seabrook	marina	A.& B. Delorey
08-31	1	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
Bank	Swo	allow		
08-04	21	Bath	farm field	B. Bradley
08-26	1	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
Cliff 9	Swal			
08-27	2	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
10-09	1	Exeter	wastewater treatment plant	S. Mirick, A. Eaton, D. Hopkins
10-23	1	Hampton	Bicentennial Park	S. Mirick, et al.
Barn	Swa	llow		
08-04	106	Lisbon		B. Bradley
08-27	94	Bath	farm field	B. Bradley
10-09	2	Exeter	wastewater treatment plant	S. Mirick
10-23	1	Hampton	Bicentennial Park	S. Mirick, Maine Audubon FT

date	#	town	location	observer(s)
Borea	l Ch	ickadee		
08-02	1	Benton	Benton Trail, Mt. Moosilaukee	C.& J. Tewksbury
08-06	4	Cambridge	Mollidgewock Brook drainage	C. Martin
08-06	6	Errol	off Eames Rd.	C. Martin
08-15	1	Jefferson	Little Cherry Pond,	D. Govatski, C. Bretton
			Pondicherry WS	
08-23	2	Chatham	Meader Ridge Trail	R. Crowley
08-29	9	Beans Purchase	Wildcat Ridge Trail, A to E	D. Govatski, C. Bretton, S. Stoddard
10-11	1	Canterbury	Baptist Hill Rd.	R. Quinn
10-21	1	Rumney	Quincy Bog	P. Hunt
Red-b	reas	sted Nuthatch		
08-07	1	Rye	White & Seavey Islands	D. Hayward, D. Trested
08-18	5	Rye	Star Island Banding Station	R. Suomala
09-19	1	Nashua	residence	B.& J. Ayer
10-01	1	Nashua	Clovercrest Dr. residence	B.& M. Harris
11-10	11	Wentworths Loc	ation; Rt. 16	R. Quinn
11-10	1	Pembroke	N. Pembroke Rd.	K. Palfy
White	-bre	asted Nuthato	h	
Sept.	2	Rye	Star Island Banding Station	R. Suomala, et al.
Caroli	na \	V ren		
08-06	1	Kensington	Rt. 107 residence	G. Gavutis
08-08	1	Rye	Straw Point	S. Mirick, M. Suomala
08-12	1	Nashua	Dublin Ave. backyard	M. Haig
08-20	2	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
09-11	1	Windham	residence	J. Romano
09-19	1	Lebanon	near Mascoma Lake dam	B. Johnstone
09-20	1	Wentworth	residence	A. Ports
10-08	1	Rochester	ne. of post office	S. Richardson
10-10	1	Albany	Lovejoy Marsh WS	J.& D. Coskren
11-17	1	Haverhill	French Pond Rd., Woodsville	C. Edson
Winte	r W	ren		
08-30	2	Rumney	Stinson Mtn., WMNF	J. Williams
10-15	2	Rochester	along RR near airport	S. Richardson
11-07	1	Pittsfield	Tilton Hill Rd.	G. Robbins
11-21	1	Concord	Horseshoe Pond	R. Woodward
Marsh	ı Wr	en		
08-01	10	Stratham	Squamscott R.	S. Mirick, T. O'Keefe
09-12	1	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
Golde	n-cr	owned Kingle	•	
08-26	59	• · · · · · · · · · · · · · · · · · · ·	Lake Umbagog region	R. Quinn
10-09	6	Gilsum	Hammond Hollow	M. Wright
10-27	13	Berlin	York Pond Trail, WMNF	J. Williams
Rubv-	crov	wned Kinglet		
09-13	1	Rye	Star Island Banding Station	R. Suomala, et al.
09-26	5	Plymouth	residence	J.& R. Williams
09-30	9	Holderness	US Forest Service office	J. Williams
10-17	11		Lower Mascoma Lake	P. Hunt
11-23	1	Rochester	Hanson Pines City Park	S. Richardson

date	#	town	location	observer(s)
Blue-g	ıray	Gnatcatche	r	
08-22	1	Kensington	Cottage Hill	G. Gavutis
09-12	2	Rye	Odiorne Pt. St. Pk.	D.& T. Donsker, M. Resch
Easter	n Bl	uebird		
09-05	6	Plymouth	Mormon church, Fairgrounds Rd.	
09-13	7	Campton	Pulsifer's Farm	J. Williams
09-20	5	Sunapee	Harding Hill Rd.	G. Stansfield
09-25	20	Chatham	Rt. 113 near Mt. Meader Trail	D., J.& J. Romano
09-30	6	Easton	airport	J. McIlwaine
10-05	6 24	Plymouth	Fairgrounds Rd. Lower Mascoma Lake	J. Williams
10-10 10-29	7	Gilsum	Hammond Hollow	P. Hunt
11-20	4	Chester	Hillside Haven	M. Wright A. Delorey
Veery	-	01100001		11.2010109
09-12	1	Rye	Odiorne Pt. St. Pk.	D. Donsker, M. Resch
09-12	1	, -	Lower Mascoma Lake	P. Hunt
09-27	2	Rye	Star Island Banding Station	R. Suomala, et al.
10-05	2	Plymouth	Pine Gate Rd. residence	J. Williams
Gray-	chee	eked Thrush		
09-23	1	Nashua	off Spit Brook Rd.	A. Delorey
Swain	son	's Thrush		
08-06	3	Cambridge	Mollidgewock Brook drainage	C. Martin
09-12	2	Rye	Odiorne Pt. St. Pk.	D.& T. Donsker, M. Resch
09-20	3	Campton	Bog Rd.	J. Williams
09-23	1	Nashua	Deerhaven Dr.	R. Andrews
09-28	2		gh; Markus WS	T. Vazzano, B. Bruni, H. Vogel
09-28 10-11	1 2	Rye Gilsum	Star Island Banding Station Hammond Hollow	R. Suomala, et al.
	_	_	Hallillolid Hollow	M. Wright
Hermi 10-05	T IN 3	rusn Gilsum	Hammond Hollow	M Wright
10-05	2		Pine Gate Rd. residence	M. Wright J.& R. Williams
10-05	3	Plymouth Ashland	Mill Pond	J. Williams
10-10	5	Sandwich	Thomson WS	T. Vazzano
10-27	5	Unity	Quaker City	W. McCumber
10-28	2	Goshen	Rand Farm, Ekberg Rd.	G. Stansfield
11-02	1		ley; Hardy Brook Rd., WMNF	J. Williams, S. Nistler
Wood	Thr	ush		
09-08	1	Pembroke	N. Pembroke Rd.	K. Palfy
09-14	1	Gilsum	Hammond Hollow	M. Wright
10-07	1	Canterbury	Baptist Hill Rd.	R. Quinn
Gray	Catk	oird		
10-05	4	Gilsum	Hammond Hollow	M. Wright
10-17	1	Holderness	wetlands s. of Rt. 175A	J. Williams
11-04	1	Concord	Donovan St.	R. Woodward
11-13	1	Nashua	residence	J.& B. Ayer
	_	rasher	O.1: Dr. Cr. Dl	A 6- D D-1
10-06	2	Rye	Odiorne Pt. St. Pk.	A.& B. Delorey
10-23 10-26	1 1	Rye Berlin	Star Island, Isles of Shoals York Pond Rd., WMNF	R. Suomala, et al. J. Williams
10-20	1	Rye	Odiorne Pt. St. Pk.	R. Woodward
	1	,-	Caronic I t. Ot. I K.	1. , , oou mulu

Pipit Through Indigo Bunting

A n American Pipit photographed in Exeter on August 22 was about a month early for this migrant. Bohemian Waxwings had a good fall, with the biggest concentrations coming from the traditional locations near Plymouth State College. The ornamental fruit trees around the campus make this one of the most reliable spots to find this elusive nomadic species.

Warblers were generally not well reported. A few groups of migrants were noted, including a mixed flock of about 35 birds feeding on the ground near the Prescott Farm Audubon Center in Laconia. The most interesting warblers, however, came from Star Island, where Rebecca Suomala had been banding birds as part of her research work. The **Black-throated Gray Warbler** she reported from the island was well documented with photographs and descriptions and constitutes the state's first documented record for this species in the state. The 31 **Yellow-breasted Chats** banded on the island during the fall are a remarkable total for this rare southern species; however, the Yellow-breasted Chat found in the clutches of a cat in Berlin on October 1 is an exceptional sighting for this far north in the state.

date	#	town	location	observer(s)
Amer	ican	Pipit		
08-22	1		wastewater treatment plant	S. Mirick
09-11	1	Holderness	Outback Driving Range	J. Williams
09-25	39	Plymouth	airport fields	B. Taffe
10-06	30	Conway	East Conway Rd.	R. Crowley
11-01	24	Chester	Hillside Haven	A.& B. Delorey
11-09	3	Meredith	Moulton Farm	J. Merrill
11-20	7	Chester	Hillside Haven	A.& B. Delorey
Bohe	mian	Waxwing		
10-30	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
11-07	25	Sandwich	Diamond Ledge Rd.	T. Vazzano
11-10	7	Errol	village	R. Quinn
11-13	15	Holderness	Plymouth State College	J. Williams
11-18	9	Dummer	Rt. 16 near Sessions Brook	C. Martin
11-19	100	Plymouth	Rounds Hall, Plymouth State College	J. Williams
11-20	100	Holderness	Plymouth State College field house	J. Williams
11-25	75	Plymouth	downtown	J. Williams
11-28	46	Littleton	Old Partridge Lake Rd.	B. Bradley
11-29	110	Gilford	Swain Rd.	H. Anderson
11-30	40	Enfield	Riverside Dr.	P. Hunt
Ceda	r Wa	xwing		
11-25	250	Plymouth	downtown	J. Williams
Blue-	wing	jed Warbler		
08-17		Rye	Star Island Banding Station	R. Suomala
09-14	1	Rye	Star Island Banding Station	R. Suomala, et al.
09-24	1	Chester	Hillside Haven	A. Delorey

date	#	town	location	observer(s)
Tenne	essee	e Warbler		
08-16	1		Guinea Pond Trail	T. Vazzano
08-27	1	Second College		R. Quinn
09-08	1	Newbury	residence	P. Newbern
09-18	1	Rye	Star Island Banding Station	R. Suomala, et al.
09-19	1		Lower Mascoma Lake	P. Hunt
09-25	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
		rowned Warb		
09-09	1	Gilsum	Hammond Hollow	M. Wright
10-23	1	Exeter	Powder House Pond	S. Mirick, et al.
Nash	ville	Warbler		
09-20	1	Newbury	residence	P. Newbern
09-25	3	Sandwich	Diamond Ledge Rd.	T. Vazzano
10-03	1	Lyman	Flagg Pond	B. Bradley
10-17	1	Enfield	Riverside Dr.	P. Hunt
		Parula		
09-06	1	Goshen	Rand Farm	G. Stansfield
09-08	2	Newbury	residence	P. Newbern
09-11	1	Laconia	Prescott Farm Audubon Center	T. Vazzano
09-12	1	Rye	Odiorne Pt.	D.& T. Donsker, M. Resch
09-20	2	Newbury	residence	P. Newbern
09-24	1	Middleton	residence	S. Snyder
09-26	1	Newbury	residence	P. Newbern
		arbler	C. II ID I' C.	D C 1
08-20	9	Rye	Star Island Banding Station	R. Suomala
08-26	1 1	Londonderry	Devonshire Lane	H. Chary
09-12 09-27	1	Rye Rye	Odiorne Pt. Star Island Banding Station	D.& T. Donsker, M. Resch R. Suomala, et al.
		sided Warble		Tri Suomara, et an
08-16	4	Gilsum	Hammond Hollow	M. Wright
08-20	1	Columbia	residence	D. Killam
09-04	1	Plymouth	Pine Gate Rd.	J. Williams
09-08	1	Newbury	residence	P. Newbern
09-15	1	Gilsum	Hammond Hollow	M. Wright
Maan	olia	Warbler		
08-16	15	Sandwich	Guinea Pond Trail	T. Vazzano, B. Bruni
08-17	1	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
08-26	15	J	Lake Umbagog region	R. Quinn
09-20	1	Newbury	residence	P. Newbern
10-01	1	Holderness	US Forest Service office	J. Williams
Cape	Max	Warbler		
08-19	3	Rye	Star Island Banding Station	R. Suomala
08-30	1	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
Black	-thre	oated Blue Wo	arbler	
08-23	6	Chatham	N. Chatham	R. Crowley
08-25	1	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
08-30	2	Rumney	Stinson Mtn., WMNF	J. Williams
09-15	5	Gilsum	Hammond Hollow	M. Wright
09-19	2	Rye	Star Island	A.& B. Delorey
				-

date	#	town	location	observer(s)
10-05	2	Goshen	Ekberg Rd. residence	G. Stansfield
10-15	1	Canterbury	Baptist Hill Rd.	R. Quinn
10-27	1	Manchester	residence	K. Dwyer, K. Lynch
Yellov	v-ru	mped Warbler	•	
08-16	30	Littleton	Moore Reservoir	S. Turner
08-19	1	Rye	Star Island Banding Station	R. Suomala
09-10	32	Washington	Pillsbury St. Pk.	G. Stansfield
09-15	17	Gilsum	Hammond Hollow	M. Wright
09-27	20	Hampton Falls	saltmarsh area off Depot Rd.	J. Romano
09-27	75	Rye	Star Island Banding Station	R. Suomala, et al.
09-29	30	Sandwich	Chick's Corner	T. Vazzano, B. Burni
10-02	58		Lower Mascoma Lake	P. Hunt
10-09	76	Rye	Odiorne Pt. St. Pk.	A.& B. Delorey
10-10	30		Squam Lake shores & islands	A. Groth
10-21	12	Laconia	Laconia Country Club, Elm St.	H. Anderson
10-22	29		wastewater treatment plant	J. Williams
10-23	12	Exeter	Phillips Exeter Academy	R. Aaronian
Black-	thro	oated Gray Wo	ırbler	
09-21	1	Rye	Star Island, Isles of Shoals	R. Suomala, J. Weldon
09-22	1	Rye	Star Island, Isles of Shoals	G. Stansfield, R. Suomala
Black-	thro	oated Green W	'arbler	
08-16	8	Sandwich	Guinea Pond Trail	T. Vazzano, B. Bruni
09-11	4	Laconia	Prescott Farm Audubon Center	T. Vazzano
09-11	8	Whitefield	Pondicherry WS access	R. Quinn, Pemigewassett Chapter FT
09-15	8	Franconia	bike trail	R. Crowley
09-15	6	Gilsum	Hammond Hollow	M. Wright
09-26	3	Newbury	residence	P. Newbern
10-01	2	Holderness	US Forest Service office	J. Williams
10-11	2	Canterbury	Baptist Hill Rd.	R. Quinn
Black	ourn	nian Warbler		
08-16	1	Holderness	US Forest Service office	J. Williams
08-20	1	Columbia	residence	D. Killam
09-08	1	Newbury	residence	P. Newbern
09-11	2	Laconia	Prescott Farm Audubon Center	T. Vazzano
09-11	1	Whitefield	Pondicherry WS access	R. Quinn, Pemigewasset Chapter FT
09-15	2	Newbury	residence	P. Newbern
Pine V	Varl	bler		
08-27	4	Tamworth	Chocorua Lake	R. Crowley
09-11	2	Laconia	Prescott Farm Audubon Center	T. Vazzano
09-20	1	Newbury	residence	P. Newbern
09-27	1	Rye	Star Island, Isles of Shoals	R. Suomala, et al.
10-23	1	Rye	Odiorne Pt. St. Pk.	S. Mirick
11-26	1	Pittsfield	Tilton Hill Rd.	G.& A. Robbins
Prairie	e W	arbler		
08-16		Rye	Star Island Banding Station	R. Suomala

date	#	town	location	observer(s)	
Palm	Palm Warbler				
09-01	1	Sandwich	Thompson WS	T. Vazzano, B. Bruni	
09-12	3	Rye	Star Island Banding Station	R. Suomala, et al.	
09-24	4	Chatham	trail to Mountain Pond	R. Crowley	
09-25	5	Plymouth	Industrial Dr.	J. Williams	
10-15	7	Rochester	along RR, milepost 77-79	S. Richardson	
10-16	4	Ashland	Mill Pond	J. Williams	
10-19	6	Rochester	ne. of post office	S. Richardson	
11-06	6	Sandwich	Whiteface Intervale	T. Vazzano	
11-07	1	Enfield	Main Street Pond	P. Hunt	
		sted Warbler			
09-08	1	Newbury	residence	P. Newbern	
09-19	1		Lower Mascoma Lake	P. Hunt	
Black	poll	Warbler			
08-30	1	Rye	Star Island, Isles of Shoals	R. Suomala, et al.	
09-14	2	Nashua	Spit Brook Rd.	A. Delorey	
09-15	5	Gilsum	Hammond Hollow	M. Wright	
09-26	1	Newbury	residence	P. Newbern	
10-05	1	Gilsum	Hammond Hollow	M. Wright	
10-06	6	Rye	Odiorne Pt. St. Pk.	A.& B. Delorey	
10-15	2	Rye	Odiorne Pt. St. Pk.	S. Mirick	
10-16	1	Exeter	wastewater treatment plant	S. Mirick	
10-19	1	Exeter	Powder House Pond	S. Mirick	
10-24	3	Rye	Odiorne Point St. Pk.	S. Mirick, J. Matthews	
11-05	1	Rye	Odiorne Point St. Pk.	S. Mirick	
Black-	and	l-white Warbl	er		
08-04	3	Gilsum	Hammond Hollow	M. Wright	
08-19	2	Jefferson	Cherry Pond	S.& M. Turner	
09-01	2	Rumney	Stinson Mtn., WMNF	J. Williams	
09-20	1	Newbury	residence	P. Newbern	
09-27	1	Gilsum	Hammond Hollow	M. Wright	
Ameri	ican	Redstart			
09-15	2	Gilsum	Hammond Hollow	M. Wright	
09-20	1	Newbury	residence	P. Newbern	
09-28	1	Nashua	Deerhaven Dr.	R. Andrews	
Ovenl	oird				
08-30	1	Rye	Star Island, Isles of Shoals	R. Suomala, et al.	
09-08	1	Pembroke	N. Pembroke Rd.	K. Palfy	
North	ern	Waterthrush		-	
08-15	1	Brookline	residence	M. Neveu	
08-16	2	Sandwich	Guinea Pond Trail	T. Vazzano, B. Bruni	
08-30	19	Rye	Star Island Banding Station	R. Suomala, et al.	
09-28	1	Rye	Star Island Banding Station	R. Suomala, et al.	
		•	Jun 151and Danising States	Tit Saamara, et ar	
Mouri 08-18		Warbler	Star Island Banding Station	P. Suomala et al	
08-18 08-19	1	Rye Jefferson	Star Island Banding Station	R. Suomala, et al. S.& M. Turner	
			Cherry Pond	s. & IVI. Turner	
		Yellowthroat			
08-19	10	Jefferson	Cherry Pond	S.& M. Turner	
09-12	27	Rye	Star Island Banding Station	R. Suomala, et al.	
10-09	1	Gilsum	Hammond Hollow	M. Wright	

date	#	town	location	observer(s)			
10-11	1		Unsworth Preserve	A. Groth			
10-13 11-27	2 1	Chatham Exeter	Langdon Brook Rd. wastewater treatment plant	R. Crowley S. Mirick, M. Suomala			
Wilsor	ı's \	Varbler					
08-16	2	Sandwich	Guinea Pond Trail	T. Vazzano, B. Bruni			
08-18	1	Canterbury	Baptist Hill Rd.	R. Quinn			
08-20	1	Tamworth	residence	C.& J. Tewksbury			
08-21	1	Rye	Star Island, Isles of shoals	R. Suomala, et al.			
09-24	1	Sandwich	Diamond Ledge Rd.	T. Vazzano			
Canad	a W	/arbler					
08-19	3	Jefferson	Cherry Pond	S.& M. Turner			
08-21	2	Gilsum	Hammond Hollow	M. Wright			
Yellow	/-br	easted Chat					
August	9	Rye	Star Island, Isles of shoals	R. Suomala, et al.			
Sept.	22	Rye	Star Island Banding Station	R. Suomala, et al.			
09-26	1	Nashua	Deerhaven Dr.	R. Andrews			
10-01	1	Berlin	Argonne St.	K. Dube, D. Killam			
Scarle	Scarlet Tanager						
09-05	2	Plymouth	Mormon Church, Fairgrounds Rd.	J. Williams			
09-11	3	Laconia	Prescott Farm Audubon Center				
09-26	2	Plymouth	Fairgrounds Rd.	J. Williams			
09-28	1	Moultonborough		T. Vazzano, B. Bruni,			
				H. Vogel			
10-03	1	Canterbury	Baptist Hill Rd.	R. Quinn			

Sparrows, Blackbirds, and Finches

Sparrows were generally unremarkable for the fall, with average numbers and dates. The exception was a tremendous flock of Dark-eyed Juncos in the vicinity of the fairgrounds in Sandwich. The total of 500 is the highest fall total reported in many years. Once again, Nelson's Sharp-tailed Sparrow reports were received from the coast during October, but insufficient documentation was submitted to allow for publication. This is a species that is still poorly known and requires thorough documentation. Out on Star Island, reports of Lark Sparrow, Clay-colored Sparrow, and Dickcissel were received for the fall with photographs or documentation. These species may be annual out on the islands but are rarely reported because of a lack of coverage.

Only two Bobolinks were reported for the fall, while other blackbirds were reported in average numbers. A rare **Yellow-headed Blackbird** in Milford on September 22 was one of the more interesting reports for the fall.

Common Redpolls and Pine Siskins began an irruptive winter with good numbers of reports from throughout the state in October and November. Evening Grosbeaks were well reported, but none of these reached the southeastern portion of the state. Scattered reports were received for Red Crossbills and Pine Grosbeaks, but no major movements were noted. The only White-winged Crossbills reported for the season came from Rye on November 7, where two were feeding on the ground for a happy group of birders on an ASNH field trip.

date	#	town	location	observer(s)
Ameri	ican	Tree Sparrow	,	
10-17	1	Holderness	field s. of Rt. 175A	J. Williams
10-21	2		Lake Umbagog region	R. Quinn
10-26	2		Bunnell Notch Trail, WMNF	J. Williams
10-27	2	Rochester	Glenwood Rd.	S. Richardson
10-28	23	Plymouth	Fairgrounds Rd. shoulder	J. Williams
10-30	23		Lower Mascoma Lake	P. Hunt
10-30	27	Holderness	fields s. of Rt. 175A	J. Williams
10-31	5	Middleton	residence	S. Snyder
11-10	17	D. d	Lake Umbagog region	R. Quinn, T. Richards
11-19	46	Bath	Abbott Ave. field	B. Bradley
Chipp		Sparrow	17 17 11	M 337 1 4
08-23	22	Gilsum	Hammond Hollow	M. Wright
08-25	14	Holderness	US Forest Service office	J. Williams, C. Carr
08-30	22	Holderness	Holderness School fieldhouse	J. Williams
09-30	16	Sugar Hill	Pearl Lake Rd.	J. McIlwaine
10-07 10-21	50 8	Littleton	Glenwood	B. Bradley
	5	Exeter	Lake Umbagog region	R. Quinn
11-21			wastewater treatment plant	G. Prazar
		red Sparrow		
09-24	1	Rye	Star Island, Isles of Shoals	R. Suomala, G. Stansfield
Field :	Spar			
09-25	5	Newington	Great Bay NWR	A.& B. Delorey
10-07	1	Wentworth		A. Ports
11-21	1	Canterbury	Riverland CA	R. Quinn
Vespe	er Sp	arrow		
10-06	1	Hopkinton	Elm Brook Park	P. Newbern
10-25	1	Haverhill	Bedell Bridge Park	B. Bradley
10-27	2	Rochester	ne. of post office	S. Richardson
Lark S	Spar	row		
08-25	1	Rye	Star Island, Isles of Shoals	R. Suomala, K. Palfy
Savar	nnah	Sparrow		
09-04	3	Holderness	Outback Driving Range	J. Williams
09-26	3	Plymouth	cornfield	J. Williams
10-07	12	Conway	East Conway Rd.	R. Crowley
10-17	5	Holderness	Outback Driving Range	J. Williams
10-19	2	Rochester	ne. of post office	S. Richardson
10-30	2	Holderness	Outback Driving Range	J. Williams
11-21	1	Concord	Horseshoe Pond	R. Woodward
Grass	hop	per Sparrow		
09-21		Wentworth	Rt. 25	A. Ports
Saltm	arsh	Sharp-tailed	Sparrow	
10-28	1	Hampton	saltmarsh	R. Quinn, M. Haig, J. Alley
				, 12mg, v. 1110j
Fox S 10-18	parr 1	'ow Gilsum	Hammond Hollow	M. Wright
10-18	1	Bradford	top of Rowe Mtn. Rd.	M. Levin
10-20	3	Diagioid	Lower Mascoma Lake	P. Hunt
10-24	4	New London	Pingree Rd.	A.& R. Vernon
11-05	5	New London	Pingree Rd.	A. Vernon

date	#	town	location	observer(s)	
11-11	6	Middleton	residence	R.& S. Snyder	
11-26	1	Kensington	Rt. 107 residence	G. Gavutis	
Song S	Snai				
10-03	32	Bath	Abbott Ave. field	B. Bradley	
10-17	30	Holderness	fields & wetlands s. of Rt. 175	•	
10-23	20	Middleton	residence	S. Snyder	
10-24	51		Lower Mascoma Lake	P. Hunt	
Lincoln's Sparrow					
08-31	1	Rye	Star Island, Isles of Shoals	R. Suomala, et al.	
09-15	1	Gilsum	Hammond Hollow	M. Wright	
09-19	1	Rye	Star Island	A.& B. Delorey	
09-29	1	Sandwich	Whiteface Intervale	T. Vazzano, B. Burni	
10-01	1	Chester	Hillside Haven	A.& B. Delorey	
10-06	1	Hopkinton	Elm Brook Park	P. Newbern	
Swam	p Sp	oarrow			
		Sandwich	Whiteface Intervale	T. Vazzano	
White-	thre	oated Sparre	ow.		
09-19	17	Rye	Star Island	A.& B. Delorey	
09-26	25	Plymouth	residence	J.& R. Williams	
09-26	28	Rye	Star Island Banding Station	R. Suomala, et al.	
10-06	50	Hopkinton	Elm Brook Park	P. Newbern	
10-09	45	Gilsum	Hammond Hollow	M. Wright	
10-13	30	Concord	Eastside Drive	D.& B. Soule	
10-16	60	Sandwich	Whiteface Intervale	T. Vazzano	
10-17	50	Chester	Hillside Haven	A.& B. Delorey	
10-23	45	Middleton	residence	S. Snyder	
10-24	66		Lower Mascoma Lake	P. Hunt	
White-	·cro	wned Sparr	ow		
09-18	8	Sugar Hill	Pearl Lake Rd.	J. McIlwaine	
10-07	12	Conway	East Conway Rd.	R. Crowley	
10-08	8	Chatham		R. Crowley	
10-10	9		Lower Mascoma Lake	P. Hunt	
10-17	14	Holderness	Outback Driving Range	J. Williams	
10-18	12	Sandwich	fairgrounds	T. Vazzano	
10-29	2	Middleton	residence	S. Snyder	
Dark-e		d Junco			
09-19	3		Star Island, Isles of Shoals	R. Suomala, et al.	
10-06	73	Littleton	Samuel Moore Dam	B. Bradley	
10-10	40	Gilsum	Hammond Hollow	M. Wright	
	500	Sandwich	fairgrounds	T. Vazzano	
10-15		Rochester	along RR, milepost 77-79.5	S. Richardson	
10-19	52	Chester	Hillside Haven	A.& B. Delorey	
10-21	89	MC Jal.	Lake Umbagog region	R. Quinn	
	168 199	Middleton	residence Lower Mascoma Lake	S. Snyder P. Hunt	
			Lower Wascollia Lake	1 . Aunt	
-		ongspur			
10-17	3	Hampton		. Mirick, B. Quinn, G. Robbins	
11-02	1	Sandwich	2	. Vazzano	
11-10	1	Errol		. Quinn, T. Richards	
11-28	2	Hampton	Hampton Beach St. Pk.	Prechette	

date	#	town	location	observer(s)	
Snow	B ur	ntina			
10-19	1	Exeter	Powder House Pond	S. Mirick	
10-23	30	Hampton	Hampton Beach St. Pk.	A.& B. Delorey	
10-28	25	Center Harbor	Rt. 25, Meredith town line	J. Merrill	
10-30	48	Holderness	Outback Driving Range	J. Williams	
10-31	250	Conway	East Conway Rd.	R. Crowley	
11-06	120	Sandwich	fairgrounds	T. Vazzano	
11-08	25	Warner	Market Basket parking lot	R. Cook, E. Courser-Cook	
11-09	40	Rumney	Rumney Village	P. Hunt	
11-10	40	Meredith	Moulton Farm	J. Merrill	
11-11	130	Hampton	Hampton Beach St. Pk.	R. Woodward	
11-15	25	Wentworth	Rt. 25	A. Ports	
11-18	56	Errol	Leonard Pond	C. Martin	
11-20	15	Seabrook	Seabrook Park	J. McIlwaine, F. Krauss	
11-21	30	Concord	Horseshoe Pond	R. Woodward	
11-26	25	Rye	Wallis Sands	A.& B. Delorey	
11-27	15	Deering	Reservoir Rd.	J. Broyles, S. Millett	
Dickc	issel				
09-12	1	Rye	Star Island Banding Station	R.& M. Suomala, D. Hayward	
Red-v	wing	ed Blackbird			
10-17	700	Lancaster	treatment plant	B. Bradley	
Easte	rn M	eadowlark			
09-18	10	E. Kingston	Rt. 108 farm pond	A.& B. Delorey	
11-30	1	Sandwich	Whiteface Intervale	T. Vazzano	
Yellow-headed Blackhird					

No. Common	date	#	town	location	observer(s)
10-25 1 Dix ville Rt. 26 R. Quinn	Rusty	Bla	ckbird		
10-19		1	Whitefield	White Mtn. Regional Airport	
10-9-26	08-26	1	Dixville		
10-07 23	09-18	4		Fairgrounds & Loon Lake Rds.	
Loon Lake Rd. R. Crowley	09-19	4	Ashland	Mill Pond	
10-12 2 Derry Ballard Marsh A. Delorey R. Quinn R. Woodward R. Quinn R. B. Delorey R. & R. Aaronian R. A. & B. Delorey R. & R. Aaronian R. & R. Crowley R. & Growley R. &	09-26	4	Plymouth	_	J. Williams
10-16	10-07		Conway		R. Crowley
Common Grackle Comm	10-12	2	Derry		A. Delorey
Common Grackle 08-24 200 Lyman Dodge Pond S.& M. Turner 10-15 3000 Chester Hillside Haven A.& B. Delorey 10-18 600 Exeter Rt. 85 R. Aaronian 10-23 32 Middleton residence B.& D. Killam Sampler 11-16 2 Columbia residence D. Doran R. Crowley R. Suomala, et al. R. Crowley R. Suomala, et al. R. Suom	10-16	_	Barnstead		
08-24 200 Lyman Dodge Pond S.& M. Turner 10-15 3000 Chester Hillside Haven A.& B. Delorey 10-18 600 Exeter Rt. 85 R. Aaronian 10-23 32 Middleton residence S. Snyder 11-16 2 Columbia residence B.& D. Killam Baltimore Oriole 08-26 6 Pittsfield residence R. Crowley 08-27 Tamworth Chocorua Lake R. Crowley 09-12 6 Rye Star Island Banding Station R. Suomala, et al. 10-27 1 Newmarket Bay View Drive S. Mirick 10-28 1 Chester Hillside Haven B. Delorey 11-02 1 Wilmot Wilmot Flat residence M. Broadhead 11-10 1 Hollis Proctor Hill Rd., off Route 130 J. Parker-Cash, W. Cash, C. Kennedy Pittin Grosbeak 11-08 1 Goshen Rand Farm, Ekberg Rd.	11-21	8	Concord	Horseshoe Pond	R. Woodward
10-15 3000 Chester Hillside Haven A.& B. Delorey 10-18 600 Exeter Rt. 85 R. Aaronian 10-23 32 Middleton residence S. Snyder 11-16 2 Columbia residence B.& D. Killam					
10-18 600 Exeter Rt. 85 R. Aaronian residence S. Snyder			•		
10-23 32 Middleton residence B.& D. Killam			Chester		
11-16					
Baltimore Oriole 08-26					
08-26 6 Pittsfield residence D. Doran 08-27 Tamworth Chocorua Lake R. Crowley 09-12 6 Rye Star Island Banding Station R. Suomala, et al. 10-27 1 Newmarket Bay View Drive S. Mirick 10-28 1 Chester Hillside Haven B. Delorey 11-02 1 Wilmot Wilmot Flat residence M. Broadhead 11-10 1 Hollis Proctor Hill Rd., off Route 130 J. Parker-Cash, W. Cash, C. Kennedy Pine Grosbeak 11-08 2 Bradford Rowe Mtn. Rd. M. Levin 11-08 1 Goshen Rand Farm, Ekberg Rd. G. Stansfield 11-09 6 Berlin industrial landfills R. Quinn, T. Richards 11-10 4 Errol Rt. 16 R. Quinn 11-18 2 Errol Rt. 16 C. Martin 11-21 6 Sandwich Rt. 113 A T. Vazzano 11-23 2 Carroll Cherry Mtn. Rd., WMNF G. Gavutis Purple Finch 08-16 1 Rye Star Island Banding Station R. Suomala, et al. 08-30 9 Rye Star Island Banding Station R. Suomala, et al. 09-01 24 Rye Star Island Banding Station R. Suomala, et al. 11-19 3 Columbia residence B.& D. Killam Red Crossbill 08-20 1 Gilmanton Crystal Lake, Gilmanton W. Arms Iron Works 08-25 2 Meredith residence F. Eames 08-27 2 Dixville Rt. 26 R. Quinn 10-31 1 Canterbury Baptist Hill Rd. R. Quinn 10-31 1 Gilmanton Crystal Lake, Gilmanton Iron Works	11-16	2	Columbia	residence	B.& D. Killam
08-27 Tamworth Chocorua Lake R. Crowley 09-12 6 Rye Star Island Banding Station R. Suomala, et al. 10-27 1 Newmarket Bay View Drive S. Mirick 10-28 1 Chester Hillside Haven B. Delorey 11-02 1 Wilmot Wilmot Flat residence M. Broadhead 11-10 1 Hollis Proctor Hill Rd., off Route 130 J. Parker-Cash, W. Cash, C. Kennedy Pine Grosbeak 11-08 2 Bradford Rowe Mtn. Rd. M. Levin 11-08 1 Goshen Rand Farm, Ekberg Rd. G. Stansfield 11-09 6 Berlin industrial landfills R. Quinn, T. Richards 11-10 4 Errol Rt. 16 R. Quinn 11-12 6 Sandwich Rt. 113 A T. Vazzano 11-23 2 Carroll Cherry Mtn. Rd., WMNF G. Gavutis Purple Finch 08-16 1 Rye Star Island Banding Sta					
09-12 6 Rye Star Island Banding Station R. Suomala, et al. 10-27 1 Newmarket Bay View Drive S. Mirick 10-28 1 Chester Hillside Haven B. Delorey 11-02 1 Wilmot Wilmot Flat residence M. Broadhead 11-10 1 Hollis Proctor Hill Rd., off Route 130 J. Parker-Cash, W. Cash, C. Kennedy Pine Grosbeak 11-08 2 Bradford Rowe Mtn. Rd. M. Levin 11-08 1 Goshen Rand Farm, Ekberg Rd. G. Stansfield 11-09 6 Berlin industrial landfills R. Quinn, T. Richards 11-10 4 Errol Rt. 16 R. Quinn 11-12 6 Sandwich Rt. 113 A T. Vazzano 11-21 6 Sandwich Rt. 113 A T. Vazzano 11-23 2 Carroll Cherry Mtn. Rd., WMNF G. Gavutis Purple Finch 08-16 1 Rye Star Island Banding Station R. Suomala, et al. 08-30 9 Rye Star Island Banding Station R. Suomala, et al. 09-01 24 Rye Star Island Banding Station R. Suomala, et al. 11-19 3 Columbia residence B.& D. Killam Red Crossbill 08-20 1 Gilmanton Crystal Lake, Gilmanton W. Arms Iron Works 08-25 2 Meredith residence F. Eames 08-27 2 Dixville Rt. 26 R. Quinn 10-31 1 Gilmanton Crystal Lake, Gilmanton Iron Works		6			
10-27			Tamworth		
10-28		6	•	2	
11-02 1 Wilmot Wilmot Flat residence M. Broadhead 11-10 1 Hollis Proctor Hill Rd., off Route 130 J. Parker-Cash, W. Cash, C. Kennedy Pine Grosbeak 11-08 2 Bradford Rowe Mtn. Rd. M. Levin 11-08 1 Goshen Rand Farm, Ekberg Rd. G. Stansfield 11-09 6 Berlin industrial landfills R. Quinn, T. Richards 11-10 4 Errol Rt. 16 R. Quinn 11-18 2 Errol Rt. 16 C. Martin 11-21 6 Sandwich Rt. 113 A T. Vazzano 11-23 2 Carroll Cherry Mtn. Rd., WMNF G. Gavutis Purple Finch 08-16 1 Rye Star Island Banding Station R. Suomala, et al. 08-30 9 Rye Star Island Banding Station R. Suomala, et al. 09-01 24 Rye Star Island Banding Station R. Suomala, et al. 11-19 3 Columbia residence B.& D. Killam Red Crossbill 08-20 1 Gilmanton Crystal Lake, Gilmanton W. Arms 1ron Works R. Quinn 1 R. Suomala, et al. 1 Brodeur 1		-			
Pine Grosbeak Proctor Hill Rd., off Route 130 J. Parker-Cash, W. Cash, C. Kennedy		_			3
C. Kennedy Pine Grosbeak		_			
11-08 2 Bradford Rowe Mtn. Rd. M. Levin 11-08 1 Goshen Rand Farm, Ekberg Rd. G. Stansfield 11-09 6 Berlin industrial landfills R. Quinn, T. Richards 11-10 4 Errol Rt. 16 R. Quinn 11-18 2 Errol Rt. 16 C. Martin 11-21 6 Sandwich Rt. 113 A T. Vazzano 11-23 2 Carroll Cherry Mtn. Rd., WMNF G. Gavutis Purple Finch 08-16 1 Rye Star Island Banding Station R. Suomala, et al. 08-30 9 Rye Star Island Banding Station R. Suomala, et al. 09-01 24 Rye Star Island Banding Station R. Suomala, et al. 11-19 3 Columbia residence B.& D. Killam Red Crossbill 08-10 1 Hill New Chester Rd. J. Brodeur 08-20 1 Gilmanton Crystal Lake, Gilmanton Iron Works 08-27 2 Dixville Rt. 26 R. Quinn 10-31 1 Canterbury Baptist Hill Rd. R. Quinn 10-31 1 Gilmanton Crystal Lake, Gilmanton Iron Works	11-10	1	Hollis	Proctor Hill Rd., off Route 130	
11-08 1 Goshen Rand Farm, Ekberg Rd. G. Stansfield 11-09 6 Berlin industrial landfills R. Quinn, T. Richards 11-10 4 Errol Rt. 16 R. Quinn 11-18 2 Errol Rt. 16 C. Martin 11-21 6 Sandwich Rt. 113 A T. Vazzano 11-23 2 Carroll Cherry Mtn. Rd., WMNF G. Gavutis Purple Finch 08-16 1 Rye Star Island Banding Station R. Suomala, et al. 08-30 9 Rye Star Island Banding Station R. Suomala, et al. House Finch 11-19 3 Columbia residence B.& D. Killam Red Crossbill 08-10 1 Hill New Chester Rd. J. Brodeur 08-20 1 Gilmanton Crystal Lake, Gilmanton W. Arms 08-25 2 Meredith residence F. Eames 08-27 2 Dixville	Pine (Gros	beak		
11-09 6 Berlin industrial landfills R. Quinn, T. Richards 11-10 4 Errol Rt. 16 R. Quinn 11-18 2 Errol Rt. 16 C. Martin 11-21 6 Sandwich Rt. 113 A T. Vazzano 11-23 2 Carroll Cherry Mtn. Rd., WMNF G. Gavutis Purple Finch 08-16 1 Rye Star Island Banding Station R. Suomala, et al. 08-30 9 Rye Star Island Banding Station R. Suomala, et al. 09-01 24 Rye Star Island Banding Station R. Suomala, et al. House Finch 11-19 3 Columbia residence B.& D. Killam Red Crossbill 08-10 1 Hill New Chester Rd. J. Brodeur 08-20 1 Gilmanton Crystal Lake, Gilmanton W. Arms Iron Works 08-25 2 Meredith residence F. Eames 08-27 2 Dixville Rt. 26 R. Quinn 10-31 1 Canterbury Baptist Hill Rd. R. Quinn 10-31 1 Gilmanton Crystal Lake, Gilmanton W. Arms Iron Works V. Arms Iron Works R. Quinn W. Arms Iron Works W. Arms Iron Works	11-08	2	Bradford	Rowe Mtn. Rd.	M. Levin
11-10 4 Errol Rt. 16 R. Quinn 11-18 2 Errol Rt. 16 C. Martin 11-21 6 Sandwich Rt. 113 A T. Vazzano 11-23 2 Carroll Cherry Mtn. Rd., WMNF G. Gavutis Purple Finch 08-16 1 Rye Star Island Banding Station R. Suomala, et al. 08-30 9 Rye Star Island Banding Station R. Suomala, et al. 09-01 24 Rye Star Island Banding Station R. Suomala, et al. House Finch 11-19 3 Columbia residence B.& D. Killam Red Crossbill 08-10 1 Hill New Chester Rd. J. Brodeur 08-20 1 Gilmanton Crystal Lake, Gilmanton W. Arms 08-25 2 Meredith residence F. Eames 08-27 2 Dixville Rt. 26 R. Quinn 10-31 1 Gilmanton <	11-08	1	Goshen	Rand Farm, Ekberg Rd.	G. Stansfield
11-18 2 Errol Rt. 16 C. Martin 11-21 6 Sandwich Rt. 113 A T. Vazzano 11-23 2 Carroll Cherry Mtn. Rd., WMNF G. Gavutis Purple Finch 08-16 1 Rye Star Island Banding Station R. Suomala, et al. 08-30 9 Rye Star Island Banding Station R. Suomala, et al. 09-01 24 Rye Star Island Banding Station R. Suomala, et al. House Finch 11-19 3 Columbia residence B.& D. Killam Red Crossbill 08-10 1 Hill New Chester Rd. J. Brodeur 08-20 1 Gilmanton Crystal Lake, Gilmanton W. Arms Iron Works 08-25 2 Meredith residence F. Eames 08-27 2 Dixville Rt. 26 R. Quinn 10-31 1 Canterbury Baptist Hill Rd. R. Quinn 10-31 1 Gilmanton Crystal Lake, Gilmanton W. Arms Iron Works V. Arms	11-09	6	Berlin	industrial landfills	R. Quinn, T. Richards
11-21 6 Sandwich Rt. 113 A T. Vazzano 11-23 2 Carroll Cherry Mtn. Rd., WMNF G. Gavutis Purple Finch 08-16 1 Rye Star Island Banding Station R. Suomala, et al. 08-30 9 Rye Star Island Banding Station R. Suomala, et al. 09-01 24 Rye Star Island Banding Station R. Suomala, et al. House Finch 11-19 3 Columbia residence B.& D. Killam Red Crossbill 08-10 1 Hill New Chester Rd. J. Brodeur 08-20 1 Gilmanton Crystal Lake, Gilmanton W. Arms Iron Works 08-25 2 Meredith residence F. Eames 08-27 2 Dixville Rt. 26 R. Quinn 10-31 1 Canterbury Baptist Hill Rd. R. Quinn 10-31 1 Gilmanton Crystal Lake, Gilmanton W. Arms Iron Works	11-10	4	Errol	Rt. 16	R. Quinn
Purple Finch 08-16	11-18	2	Errol	Rt. 16	C. Martin
Purple Finch 08-16 1 Rye Star Island Banding Station R. Suomala, et al. 08-30 9 Rye Star Island Banding Station R. Suomala, et al. 09-01 24 Rye Star Island Banding Station R. Suomala, et al. House Finch 11-19 3 Columbia residence B.& D. Killam Red Crossbill 08-10 1 Hill New Chester Rd. J. Brodeur 08-20 1 Gilmanton Crystal Lake, Gilmanton W. Arms Iron Works 08-25 2 Meredith residence F. Eames 08-27 2 Dixville Rt. 26 R. Quinn 10-31 1 Canterbury Baptist Hill Rd. R. Quinn 10-31 1 Gilmanton Crystal Lake, Gilmanton W. Arms Iron Works	11-21	6	Sandwich	Rt. 113 A	T. Vazzano
08-161RyeStar Island Banding StationR. Suomala, et al.08-309RyeStar Island Banding StationR. Suomala, et al.09-0124RyeStar Island Banding StationR. Suomala, et al.House Finch11-193ColumbiaresidenceB.& D. KillamRed Crossbill08-101HillNew Chester Rd.J. Brodeur08-201GilmantonCrystal Lake, Gilmanton Iron WorksW. Arms08-252MeredithresidenceF. Eames08-272DixvilleRt. 26R. Quinn10-311CanterburyBaptist Hill Rd.R. Quinn10-311GilmantonCrystal Lake, Gilmanton Iron WorksW. Arms	11-23	2	Carroll	Cherry Mtn. Rd., WMNF	G. Gavutis
08-30 9 Rye Star Island Banding Station R. Suomala, et al. 09-01 24 Rye Star Island Banding Station R. Suomala, et al. House Finch 11-19 3 Columbia residence B.& D. Killam Red Crossbill 08-10 1 Hill New Chester Rd. J. Brodeur 08-20 1 Gilmanton Crystal Lake, Gilmanton Iron Works 08-25 2 Meredith residence F. Eames 08-27 2 Dixville Rt. 26 R. Quinn 10-31 1 Canterbury Baptist Hill Rd. R. Quinn 10-31 1 Gilmanton Crystal Lake, Gilmanton W. Arms Iron Works	Purple	e Fin	ıch		
09-01 24 RyeStar Island Banding StationR. Suomala, et al.House Finch11-19 3 Columbia residenceB.& D. KillamRed Crossbill08-10 1 Hill New Chester Rd.J. Brodeur08-20 1 Gilmanton Iron WorksW. Arms08-25 2 Meredith residenceF. Eames08-27 2 Dixville Rt. 26 R. Quinn10-31 1 Canterbury Baptist Hill Rd.R. Quinn10-31 1 Gilmanton Iron WorksW. Arms	08-16	1			
House Finch 11-19 3 Columbia residence B.& D. Killam Red Crossbill 08-10 1 Hill New Chester Rd. J. Brodeur 08-20 1 Gilmanton Crystal Lake, Gilmanton Iron Works 08-25 2 Meredith residence F. Eames 08-27 2 Dixville Rt. 26 R. Quinn 10-31 1 Canterbury Baptist Hill Rd. R. Quinn 10-31 1 Gilmanton Crystal Lake, Gilmanton W. Arms Iron Works					
Red Crossbill 08-10	09-01	24	Rye	Star Island Banding Station	R. Suomala, et al.
Red Crossbill 08-10	House				
08-101HillNew Chester Rd.J. Brodeur08-201GilmantonW. ArmsIron Works08-252MeredithresidenceF. Eames08-272DixvilleRt. 26R. Quinn10-311CanterburyBaptist Hill Rd.R. Quinn10-311GilmantonCrystal Lake, GilmantonW. ArmsIron Works			_	residence	B.& D. Killam
08-201Gilmanton Iron WorksCrystal Lake, Gilmanton Iron WorksW. Arms08-252Meredith PresidenceF. Eames08-272DixvilleRt. 26R. Quinn10-311CanterburyBaptist Hill Rd.R. Quinn10-311GilmantonCrystal Lake, Gilmanton Iron WorksW. Arms	Red C	ross	bill		
Iron Works 08-25 2 Meredith residence F. Eames 08-27 2 Dixville Rt. 26 R. Quinn 10-31 1 Canterbury Baptist Hill Rd. R. Quinn 10-31 1 Gilmanton Crystal Lake, Gilmanton W. Arms Iron Works		1		New Chester Rd.	
08-272DixvilleRt. 26R. Quinn10-311CanterburyBaptist Hill Rd.R. Quinn10-311GilmantonCrystal Lake, Gilmanton Iron WorksW. Arms	08-20	1	Gilmanton		W. Arms
08-272DixvilleRt. 26R. Quinn10-311CanterburyBaptist Hill Rd.R. Quinn10-311GilmantonCrystal Lake, Gilmanton Iron WorksW. Arms	08-25	2	Meredith	residence	F. Eames
10-31 1 Canterbury Baptist Hill Rd. R. Quinn 10-31 1 Gilmanton Crystal Lake, Gilmanton W. Arms Iron Works	08-27	2		Rt. 26	
10-31 1 Gilmanton Crystal Lake, Gilmanton W. Arms Iron Works	10-31	1	Canterbury	Baptist Hill Rd.	
		1		Crystal Lake, Gilmanton	
	11-16	1	Kensington		G. Gavutis

date	#	town	location	observer(s)
White	-wir	nged Crossbill		
11-07	2	Rye	Odiorne Pt. St. Pk.	S. Mirick, K. Dube, D. Blezard, et al.
11-30	1	Monroe	residence	P. Powers, E. Emery
Comn	non	Redpoll		
10-21	2	Cambridge	off Rt. 26	R. Quinn
10-30	2	Sandwich	Diamond Ledge Rd.	T. Vazzano
11-08	25	Holderness	Plymouth-Holderness Intervale	B. Taffe
11-09	55	Holderness	US Forest Service office	J. Williams
11-10	46	Sandwich	Diamond Ledge Rd.	T. Vazzano
11-16	30	Newbury	Stoney Brook WS	P. Newbern
11-16	2	Kensington	Rt. 107 residence	G. Gavutis
11-18	40	Errol	Androscoggin R.	C. Martin
11-20	35	Holderness	wetlands s. of Rt. 175A	J. Williams
11-21	63		Lower Mascoma Lake	P. Hunt
11-21	42	Ashland	River St.	J. Williams
11-22	12	Goshen	Rand Farm, Ekberg Rd.	G. Stansfield
11-24	26	Sutton	Sutton Mills village	C. Martin
11-25	41	Holderness	Piper's Cove	J. Williams
11-29	23	Sandwich	Thompson WS	T. Vazzano
11-29	12	Middleton	residence	S. Snyder
Pine S	Siski	n		
10-15	48	Middleton	residence	S. Snyder
10-17	12		Lower Mascoma Lake	P. Hunt
10-21	10		Lake Umbagog region	R. Quinn
10-28	22	Chatham	residence	R. Crowley
10-31	14	Pembroke	N. Pembroke Rd.	K. Palfy
11-02	25	Pembroke	N. Pembroke Rd.	K. Palfy
11-02	20	Chester	Hillside Haven	A.& B. Delorey
11-04	12	Deering	Baldwin Rd.	L.& P. Sunderland
11-04	10	Auburn	Massabesic Audubon Center	I. MacLeod
Eveni	ng G	irosbeak		
08-01	1	Gilsum	Hammond Hollow	M. Wright
08-11	12	Chatham	residence	R. Crowley
08-19	3	Columbia	residence	D. Killam
10-26	11	Berlin	Bog Dam Loop Rd., WMNF	J. Williams
10-28	30	Middleton	residence	S. Snyder
11-02	25	Waterville Valley		J. Williams
11-04	48	Berlin	Bog Loop Rd., WMNF	J. Williams, J. Gill
11-05	14	Goshen	Rand Farm, Ekberg Rd.	G. Stansfield
11-07	12	Canterbury	Baptist Hill Rd.	R. Quinn
11-09	25	Dummer	Rt. 16	R. Quinn, T. Richards
11-09	16	Sandwich	Diamond Ledge Rd.	T. Vazzano
11-13	30		Lower Mascoma Lake	P. Hunt

Bird Banding Summary

Star Island, Fall 1999

by Rebecca Suomala

The bird banding project on Star Island, Isles of Shoals, which began in the spring of 1999, resumed in August for the fall migration. This study is part of my research on the stopover behavior of neotropical migrants, and the station is open only during migration. Please see the Spring 99 issue of *New Hampshire Bird Records* for more information on the project.

For the fall season the station was open from August 16 through September 30. The conferences were in full session and many visitors to the banding station

Clay-colored Sparrow

were thrilled to see the birds "up close." Most of them were very surprised to learn how many different kinds of birds could be found on Star.

We banded just over 1300 birds for the season, but the daily totals were wildly erratic. We had a dismal run of south winds that brought nine consecutive days with 13 or fewer new birds banded. When the winds finally changed, we were deluged, and on September 12 we had our biggest day, with 142 birds banded. It was a record for the station, and I was grateful to have both Dan Hayward and Mark Suomala helping for the day. Of course, given that we were swamped with birds and constantly processing, that was the day we caught the Dickcissel - we hardly had time to enjoy it! Hurricane Floyd closed the station for two days but did not bring the exciting birds we had hoped would be blown in by the storm. Later in September, Dan Hayward and I had two back-to-back days of over 130 birds. Whew! But those two days also brought two spectacular birds. One was a Merlin in the last round of the day. The other was a very special Northern Saw-whet Owl – my personal highlight of the banding year.

Other highlights from the fall included a Belted Kingfisher in the net. These birds don't usually get caught in mist nets, so this was a great surprise. We were also shocked to capture a total of 31 Yellow-breasted Chats. For rarities, we added a Clay-colored Sparrow to the banding list, but the rarest bird for the fall was a Black-throated Gray Warbler that we saw but did not band (see the front cover).

Thanks to the wonderful crew of volunteers who helped in the fall and to the project sponsors, the Star Island Corporation and the Audubon Society of New Hampshire.

Star Island Fall 1999 Banding Totals

These totals are preliminary and will be finalized after the data have been computerized.

New birds banded	1316
Captures of birds previously	280
banded on Star or Appledore	

Most Common Species

Yellow-rumped Warbler	200
Common Yellowthroat	108
White-throated Sparrow	95
Red-eyed Vireo	69
Northern Waterthrush	66
Song Sparrow	62
Cedar Waxwing	56
Gray Catbird	50

Highlights

Rarities and Surprises in the Nets	#	Date
Dickcissel	1	9/12
Belted Kingfisher	1	9/13
Northern Saw-whet Owl	1	9/26
Clay-colored Sparrow	1	9/28
Yellow-breasted Chat	31 to	tal!

Sightings (birds seen on the island but not banded)

Lark Sparrow	1	8/25
Red Phalarope	1	9/17 (aftermath of Hurricane Floyd)
Black-throated Gray Warbler	1	9/21 & 9/22

possibly a first state record (see p. 2)

In addition, this effort would not be possible without the help of the bird-banding volunteers at the Appledore Island banding station, which is supported in part by the Shoals Marine Laboratory. I would also like to recognize the many donors who gave to the project in memory of Harry C. McDade.

Rebecca Suomala is the Managing Editor of New Hampshire Bird Records, a graduate student with Dr. Kim Babbitt at the University of New Hampshire, and a staff member of the Audubon Society of New Hampshire. She is a licensed bird bander under the guidance of master bander Dr. Sara Morris of Canisius College.

The 1999 Autumn Hawk Migration

by Susan A. Fogleman

Over nineteen thousand five hundred hawks were recorded migrating through New Hampshire skies during Fall 1999. More than 400 hours were logged in consecutive-day monitoring at four of the sites listed in the accompanying table. Project Hawktrack Coordinators Iain MacLeod and Susan Fogleman have selected certain strategically located sites across the state for concentrated attention. In 1999, those sites covered daily were Weeks State Park, with 86.5 hours; Little Round Top, with 114; Pack Monadnock, with 76.3; and Blue Job, with 74. An additional 50 hours were invested in Deering, 27 at Odiorne, and 6.5 at Interlakes Elementary School in Meredith. It is hoped that coverage will continue to increase at these and other sites next fall. See the table for species and numbers of hawks recorded.

Congratulations to our northernmost team at Weeks as they added to our growing body of knowledge about hawk migration in the northeast. Dedicated volunteers there have built an impressive hawkwatch platform on the north side of the Prospect Mtn. Summit, which facilitates the study of migration in the upper Connecticut River Valley. It is suspected that hawks passing out of Quebec's eastern townships may have been slipping unnoticed through northwestern New Hampshire. Reactivating watch efforts in the West Lebanon area would augment the attempt by the Weeks team to fill the huge gaps in our knowledge about flights west of the White Mountains.

Last year, we reiterated a call for more time invested at Blue Job Mountain in Farmington/Strafford. We have long held the belief that because of its location in the center of the New Hampshire/Maine coastal plain, Blue Job may be the most important site in the state. At a Project Hawktrack volunteer workshop in early September, several folks answered the call. The dedication of Joe and Barb LaBelle, Star Snyder, and several others enabled the collection of data which are already lending support to our hypothesis. In previous years, observers have had to leave the site before any late-afternoon flight could be recorded. This year saw excellent full-day commitment by the enthusiastic team assembled at the site. And their investment paid off "big time!" Here's an encapsulation of the events surrounding that payoff:

A low pressure system moving offshore was followed by a cold front with moderately strong northwest airflow on the 18th of September. This "steered" birds that had been travelling down the "hawk highway" northeast of us over toward the coast, where Odiorne and sites in Maine recorded nearly 2500 that day. A few days preceding the arrival of this system the region experienced southerly vectored breezes, then rain, so since September 14 and 15, no big numbers had been seen anywhere. On those days, Little Round Top and Rumford (Maine) counters saw good flights totalling over 4800 hawks on the easterly component winds that favor those sites. Then, on September 19, with the cold front well to the east, the center of a high pressure system settled over the area, producing excellent thermal activity across the coastal plain. As predicted, such a situation should favor Blue Job, and did it ever! Nearly 7800 hawks passed the eestatic watchers there that day. To the west/southwest, Deering and Pack Monadnock benefitted as well, tallying over 2500 birds between them. Several other good (albeit smaller) flights in addition to that impressive one put Blue Job's seasonal hph (hawks per hour) count at 120!

Little Round Top logged a respectable 46 hph for the season. Pack Monadnock and Deering averaged about 36. Because the conditions that produce flights of the more coastal migrants are fairly predictable, Odiorne site leaders selected only certain watch days: two days each in September and October and one day in early November. Investing 25.5 hours for the entire season yielded Odiorne watchers 37.8 hph. Had they been able to invest more time, their efforts would no doubt have been more greatly rewarded, as other coastal sites just "upstream" from them in Maine recorded excellent numbers of birds this fall.

For a complete list of Hawk Watch sites in New Hampshire and how to reach them, contact Iain MacLeod at the Massabesic Audubon Center at 668-2045, or send a SASE to Susan Fogleman, RR #1 Box 2011, Plymouth NH 03264. If you'd like to contribute your efforts to this important data-gathering effort, let Iain or Susan know. A workshop for volunteers will be held in early September. For more information on hawkwatching, check the following websites: www.hmana.org, and www.virtualbirder.com/ (at this site you will need to click on a link pertaining to hawkwatching.)

And don't forget - those hawks return in the spring! Watches are ongoing at Peaked Hill (Little Round Top's companion site) near Bristol every April, with occasional watching at other sites such as Odiorne, Deering, Pawtuckaway State Park, and Blue Job. Spring affords an excellent opportunity to witness dramatic courtship displays.

Keep looking up!

Susan Fogleman is New Hampshire and Maine Coordinator for the Hawk Migration Association of North America and a board member of NorthEast Hawk Watch (NEHW).

Birding Locally:

Rochester's Hanson Pines

by Scott Richardson

Hanson Pines City Park in Rochester first drew my notice as a big blotch of green in the DeLorme *Atlas*. I had hoped to discover a suitable space for birding within a short walk of my downtown apartment. That green patch held promise, and my first visit was encouraging.

It was almost autumn, and, after many years away, I was attempting to relearn my New England birds. Sloppy trills slipped from the treetops. Those dispassionate notes, sweet as they were, brought to mind nothing more specific than warbler, so I sought the song makers on high. Eventually the auditory clues, along with one or two close-up views of muted plumage, ended my confusion: Aha! Pine Warblers. Perfectly appropriate for this pine stand.

The warblers were joined by a heartwarming assemblage of typical woodland species, so I decided to make a habit of the hike to Hanson Pines. I walked through the park weekly from late August into December, typically on pleasant midweek mornings. Usually I spent a couple of hours – longer during warbler passage and shorter after the October sparrow waves ceased – and often had the park mostly to myself.

I encountered 48 species in 19 visits during the autumn reporting period and could have added more had my warbler skills not withered from neglect. I eventually identified five warbler species in addition to the Pines: Black-throated Blue, Black-and-white, Magnolia, Yellow-rumped, and Northern Parula. Other delightful finds included cardinals, catbirds, creepers, and two kinds of vireo, Red-eyed and Blue-headed. As the season progressed, I was treated to two nuthatch species and both kinglets. Phoebes remained in

the woods through mid-October. When they left, Hermit Thrushes temporarily filled the void. My sparrow list held half-adozen species, including Lincoln's and Swamp. Flyover finches drew my eyes skyward, forcing me to find gaps in the pines. Through those openings, sometimes, I spied a circling gull or accipiter. The park's position at the edge of the slow Cocheco River assured me of seeing Mallards, Wood Ducks, American Black Ducks, and, regularly, a kingfisher.

continued on page 45

Research

Telecommunications Towers and Bird Mortality

by Francie Von Mertens

As telecommunications towers multiply across the landscape, concern is growing about their impact –literally – on migrating birds. By law, towers higher than 200' require aviation safety lights. It is these warning lights that seem to be causing the problem. Monitoring of towers for bird kills is spotty, especially in recent years, but reports from around the country include this sampling:

- At a 1,010-foot tower near Tallahassee, Florida, a count of 42,386 dead birds (190 species) during a 25-year study period ending in 1980;
- During migration seasons, 1957-94, a count of 121,560 dead birds (123 species) at a 1,000-foot tower in Eau Claire, Wisconsin, including 30,000 on one night alone;
- On January 22, 1998, 50,000-100,000 Lapland Longspurs were killed at a 420-foot tower in Kansas;
- During September 18-27, 1975, 1,057 birds (39 species) were killed at a 1,085-foot tower in Youngstown, Ohio. Of that total, 30% were Ovenbirds.

According to a North Dakota study conducted by M. Avery, P.F. Springer, and J.F. Cassel, and reported in the *Auk*, migrants actively avoid tower areas during clear nights. However, "the refraction of light by moisture droplets in the air on cloudy nights greatly increases the illuminated space around a tower, and the migrants are arrested within a lighted area that they are reluctant to leave. As they mill about, collisions with the structure and other birds may result in mass mortality."

In a study conducted by W. Cochran and R. Graber at a 984-foot tower in Illinois, swarms of birds disoriented within the tower's light zone dispersed when researchers turned off the tower lights.

According to one theory, while birds are not attracted to the light, once they come within the zone, their navigational cues misfire. Accustomed to maintaining a certain angle with a celestial light source so as to maintain a steady course, once birds are within the light zone, they begin circling to maintain that constant angle and to maintain contact with the light.

Bill Evans, a consulting researcher at Cornell's Laboratory of Ornithology, has recorded avian distress calls in what he calls the "little tornado of birds" seemingly trapped within the light zone near a tower. He has been studying tower kills for 15 years and maintains a web page (www.towerkill.com) that maps tower sites and reports research and relevant developments.

There are approximately 75,000 towers today, about half of which require aviation lights. That number is expected to double in the next decade. High-resolution (digital)

television as mandated by Congress will require construction of over 1,000 towers nationwide that are over 1,000 feet high.

Recognizing the problem, in 1998 the American Ornithologists' Union, the Association of Field Ornithologists, and the Cooper and Wilson Ornithological Societies approved a resolution of concern that urged U.S. Fish and Wildlife to work with the FAA and FCC to study the problem and assess the need for a national environmental impact statement (EIS); one year prior, the National Audubon Society petitioned for an EIS for the towers required for the switchover to digital television. Among suggestions offered to lessen mortality are co-location, whereby facilities are combined at one site; lowering tower heights; conducting studies to test whether flashing red lights create a greater "trap" than white, as seems to be the case; engineering towers to require fewer guy wires; and siting towers so as to avoid major flyways.

The subject is slow in gaining the FCC's attention. The push to encourage telecommunications technology and business expansion is a strong one, with minimal local control or non-industry feedback built into the tower-permitting process. Word is spreading, however, along with a few court cases. As always, an informed citizenry (and birding community) is important.

Rochester's Hanson Pines (continued)

Hanson Pines (more formally, Dominicus Hanson Park) is an enclave of older pines set aside as a public park in 1915. The evergreen canopy shelters a mix of deciduous trees and shrubs and a decent set of snags. Although wood-chip trails crisscrossing Hanson Pines make it easy to chase quick, tight flocks, I tended to stay on the outside loop, bisecting the park just once for better coverage. The southern point, right by the river, seemed best for warblers and other forest birds, while the eastern border, with its sandy, shrubby edge, was good for sparrows.

The park is adjacent to Spaulding High School, along State Route 125 (Wakefield Street), and can be accessed from east or west. The main parking lot is at the Hanson Pines playground, though parking there is limited when school is in session. There is more room available at the Rochester Community Center, across Wakefield Street from McDonald's. (Caution: The DeLorme street map errs in this area.) The park can also be approached from the west by turning off North Main Street onto Dewey Street and driving to the end, where a footbridge leads directly into the pines. The bridge provides a good vantage point not only for birds, but for river otters, muskrats, chipmunks, squirrels, and some sort of day-flying bat, too.

Hanson Pines was a wonderful place to refresh and create memories of fall birding in New England. Even as I look forward to another autumn in those pines, I find myself wondering what they're like in spring.

Scott Richardson has been active in cooperative bird monitoring and endangered species management. He now resides just a few hundred meters from New Hampshire in Berwick, Maine.

Reporters for Fall 1999

Rich Aaronian Javne Allard Richard Allard H. Cook Anderson Ralph Andrews Widge Arms Jenny Ashley Jeannine Ayer Bert Becker **Bob Bradley** Carl Bretton Mimi Broadhead Joe Broyles Lloyd Bunten **Emily Burr** Steve Cardwell Henry Chary Tom Chase Rich Cook Robert Crowley Alan Delorey

Barbara Delorey Laura Deming David Donsker Kelly Dwyer David Ekstrom C. Anthony Federer Ken Folsom Rich Frechette Susan Galt George Gavutis William Goodwill Dave Govatski Anne Groth Roni Hardy Bill Harris Dan Hayward Pam Hunt Barbara Killam David Killam Miranda Levin

Chris Martin Will McCumber John McIlwaine John Merrill Stephen Mirick Arthur Mudge Marie Neveu Peter Newbern Pat Niswander Kathy Palfy Jennifer Parker-Cash Al Ports Gregory Prazar Robert Quinn Robert Reeve Scott Richardson Andrea Robbins George Robbins Judy Romano Isaac Saidel-Goley Brenda Sens

Star Snyder Dot Soule Gary Stansfield Dawn Stavros Dan Strong Larry Sunderland Mark Suomala Rebecca Suomala Gayle Sweeney William Taffe Jean Tasker Jean Tewksbury Sylvia Thompson Drew Trested Sandra Turner Tony Vazzano Bob Vernon Joanne Weldon John Williams Rob Woodward Mary Wright

NHBR Subscription Form

☐ I would like to subscribe to *NH Bird Records*.

Iain MacLeod Joanna Magoon

☐ ASNH Member \$10.00

□ Non-member \$15.00

All renewals take place annually in October. Mid-year subscribers will receive all issues published in the subscription year.

- ☐ I would like to join ASNH and receive *NH Bird Records* at the member price.
 - ☐ Family/\$45
- ☐ Individual/\$30 ☐ Senior/Teacher/Student/\$18

Phone:

Make check payable to ASNH and return this form with payment to: Membership Department, ASNH, 3 Silk Farm Rd., Concord, NH 03301-8200

New Hampshire Bird Records Volume 18, Number 3 Fall 1999

Managing Editor:Rebecca SuomalaText Editor:Miranda Levin

Season Editors: Pamela Hunt, Spring; Robert A. Quinn, Summer;

Stephen Mirick, Fall; Alan Delorey, Winter.

Layout: Patricia Miller

Assistants: Jeannine Ayer, Julie Chapin, Rita Ciraso, Margot

Johnson, Susan MacLeod, Marie Neveu, Kathie Palfy, Dot Soule, Jean Tasker, Tony Vazzano, Robert Vernon

Volunteer Opportunities

and Birding Research: Francie Von Mertens

Abbreviations Used

ASNH	Audubon Society of NH	R.	River
BBC	Brookline Bird Club	Rd.	Road
BBS	Breeding Bird Survey	Rt.	Route
CA	Conservation Area	SF	State Forest
CC	Country Club	St. Pk.	State Park
FT	Field Trip	SPNHF	Society for the Protection of
L.	Lake		NH Forests, Concord
LPC	Loon Preservation Committee	T&M	Thompson & Meserves (Purchase)
NA	Natural Area	WMA	Wildlife Management Area
NHBR	New Hampshire Bird Records	WMNF	White Mountain National Forest
NHRBC	NH Rare Birds Committee	WS	ASNH Wildlife Sanctuary
NWR	National Wildlife Refuge	~	approximately

Available twenty-four hours a day! Also online at www.nhaudubon.org

In This Issue

About the Cover/Artist	2
From the Editor	3
What to Report in Fall	4
Fall Season: August 1 through November 30, 1999	5
Bird Banding Summary: Star Island, Fall 1999	39
The 1999 Autumn Hawkwatch Migration	41
Birding Locally: Rochester's Hanson Pines	43
Research: Telecommunications Towers and Bird Mortality	44
Reporter List	46

RETURN SERVICE REQUESTED

Nonprofit Org. US Postage PAID Permit No. 522 Concord, NH