New Hampshire Bird Records

Fall 2004

Vol. 23, No. 3

New Hampshire Bird Records

Volume 23, Number 3 Fall 2004

Managing Editor: Rebecca Suomala

603-224-9909 X309

bsuomala@nhaudubon.org

Text Editor: Dorothy Fitch

Season Editors: Pamela Hunt, Spring; William Taffe, Summer; Stephen

Mirick, Fall; David Deifik, Winter

Layout: Kathy McBride

Production Assistants: Kathie Palfy, Diane Parsons

Assistants: Marie Anne, Jeannine Ayer, Julie Chapin, Margot Johnson,

Janet Lathrop, Susan MacLeod, Dot Soule, Jean Tasker,

Tony Vazzano, Robert Vernon

Volunteer Opportunities

and Birding Research: Susan Story Galt, Stephen Hale

Photo Quiz: David Donsker

Where to Bird Feature

Coordinator: William Taffe

Maps: William Taffe

Cover Photo: Royal Terns by Bruce Goodwin, 8/15/04, Jenness Beach, Rye, NH.

Opposite Page: Whimbrel by Glen Tepke (www.pbase.com/gtepke).

New Hampshire Bird Records (NHBR) is published quarterly by New Hampshire Audubon (NHA). Bird sightings are submitted to NHA 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 New Hampshire Audubon

New Hampshire Bird Records © NHA June, 2005

Table of Contents

In This Issue

From the Editor
New Photo Quiz
Fall Season: August 1, 2004 through November 30, 2004
by Stephen R. Mirick
Spotlight on Greater White-fronted Goose (Anser albifrons)
by Eric Masterson
Pelagic Birding in New Hampshire
by Stephen R. Mirick
The Backyard Birder – Red-tailed Hawk and Ferret Encounter
by Lindsay Herlihy
Research – Banding Project Aims for Clearer Understanding of Gulls $\dots \dots \dots$
by Susan Story Galt
Photo Gallery – Peregrine Falcon Rehabilitation and Release
by Kathie Palfy
Photo Quiz Answer
by David Donsker
New Hampshire Bird Records Subscription Form

From the Editor

Welcome New Volunteers

Janet Lathrop has joined the *New Hampshire Bird Records* volunteer corps and is helping with many of the subscription and office-related tasks that always need to be done. If you didn't receive your regular issue or if would like to check on the availability of back issues, Janet can help you. A resident of Gilford, she has been watching birds since she was a child. We are delighted to welcome her to the team.

Terry Bronson is an active birder who is volunteering his help on several projects at New Hampshire Audubon, including *New Hampshire Bird Records*. His first task is an index of all issues and their contents. This will be a terrific resource for those times when you want to look up an article but can't remember which issue it was in. The index is nearly complete and we'll be offering it in an upcoming issue. We very much appreciate Terry's help and look forward to working more with him.

Sightings on NH.Birds

Many birders ask if the sightings they submit to the NH.Birds listserv are also automatically included in *New Hampshire Bird Records* (*NHBR*). They are not, although the *NHBR* season editor may submit especially significant sightings that are posted to the list and not submitted to *NHBR* by the observer. (Rare sightings require documentation and review by the New Hampshire Rare Birds Committee.) We encourage birders who post to NH.Birds to also submit selected sightings to *NHBR* using one of the many formats designed for *NHBR* reports. The forms provide us with all the information we need for the historical database, details that are often not provided in postings to the list. Your editor is working to make these forms available on the NHA web site for on-line data entry. Until this is finalized, you can request an old-fashioned reporter packet from me that has everything you need. Sightings submitted to *NHBR* become part of the long-term archive and provide invaluable data for current and future researchers. Please help contribute to bird conservation by reporting your sightings to *NHBR*, and also sharing them with the birding community through NH.Birds and other local list serves.

New Photo Quiz

Can You Identify This Bird?

Answer on page 54

Photo by JoAnn O'Shaughnessy

Fall Season

August 1 through November 30, 2004

by Stephen R. Mirick

August weather was warmer and wetter than normal with two hurricanes and two tropical storms affecting weather in the northeast. None of these storms, however, had any direct impact on New Hampshire. The season started with a large migration of shorebirds seen moving south along the coast on August 1. Surprisingly, the birds were seen migrating directly into warm southwesterly winds. Hurricane Charley brought rather weak winds and passed by south of New Hampshire on August 15. It's unclear whether this storm was a factor in the presence of two Royal

Lark Sparrow by Stephen R. Mirick, 10/16/04, Hampton Falls, NH.

Terns that appeared the same day on the New Hampshire coast.

September continued to be warmer and wetter than normal, with added rain from two tropical systems that impacted the state. The bulk of the Broad-winged Hawks migrated through the state in the two days after a weak cold front on September 12. A strong cold front followed the remains of Hurricane Ivan late on September 18 and produced strong northwest winds, and a large offshore fall-out of warblers was witnessed by a New Hampshire Audubon field trip on Monhegan Island off the coast of Maine on September 20 and 21. In New Hampshire, a relatively large fall-out of warblers was also observed in Chester on September 20. A cold front following Hurricane Jeanne on September 28 may have played a role in a huge fall-out of Savannah Sparrows observed in Keene on September 29.

October and November continued to be warmer than normal; however, unlike August and September, both months were slightly drier than usual. Birders on the coast watched at least nine migrating songbirds flying in off the ocean on October 11 following a strong cold front. Most could not be identified; however, White-throated Sparrow, Dark-eyed Junco, and Common Yellowthroat were identified, and both White-throated Sparrows and Juncos were evident along the coast in strange places such as the rocky shore, as though they just came in from off the water. A coastal storm on November 28 produced strong easterly winds, but no rain and excellent visibility. These are ideal conditions for "sea-watching" and birders counted large numbers of Black-legged Kittiwakes and Razorbills migrating south.

After last fall's remarkable number of rarities, the Fall 2004 returned to normal. No new state records were documented, although a few nice rarities were still reported. Highlights for the fall included the second state record for **Cave Swallow**, two **Royal Terns**, a remarkable migration of shorebirds, five **Tundra Swans**, a **Worm-eating Warbler**, two **Lark Sparrows**, and a modest invasion of Red-headed Woodpeckers.

Waterfowl

Tundra Swans by James P. Smith, 11/08/04, Connecticut River, Hinsdale, NH.

Five Tundra Swans dropped down to the Connecticut River for several days in early November for the first fall record since 1998. They remained for several weeks to the delight of many birders. The numbers of Green-winged Teal reported from the Rochester Wastewater Treatment Plant were off last year's remarkable count of 323, but the location still yielded the highest totals for this species in the state.

Black Scoters are recorded almost

every year during fall migration from the Moore Reservoir in Littleton. However, a flock of 600 Black Scoters on the Moore Reservoir on October 27 is one of the largest totals this editor can find for this species in the state. Interestingly, nearly all of them were reported to be male birds. Two different male **King Eiders** were seen along the coast during August and September. This species is rarely recorded prior to November and these fall reports, especially the immature bird in August, may indicate over-summering birds. (There were also mid-summer reports from the Isles of Shoals, see the Summer 2004 issue of New Hampshire Bird Records.) The late September record was an adult male in eclipse plumage, which is a plumage very rarely seen in New England.

date	#	town	location	observer(s)
Snow	Goos	ie		
09-13	1	Rochester	wastewater treatment plant	T. Vazzano, R. Crowley
10-12	40	Lyman	Dodge Pond	S. Turner, L. Rayburn
11-19	1	Newmarket	Bay Road	S. Mirick
11-20	1	Stratham	Sandy Pt.	A.& B. Delorey
Cana	da Go	ose		
08-22	41	Northfield	Northfield census route	P. Hunt
08-24	56	Durham	Rt. 155A fields	R. Suomala
09-27	460	Newmarket	Great Bay, Bay View Dr.	S. Mirick
10-05	95	Gilsum	Hammond Hollow Rd.	M. Wright
10-07	175	Dover	Bellamy R. WMA survey	G. Gavutis Jr.
10-24	80	Merrimack	s. of exit 11, Everett Tpk.	J. Ayer
10-24	63	Laconia	Opechee Bay	P. Hunt
10-28	193	Monroe	Connecticut R.	B. Bradley
11-29	1600	Newmarket	Great Bay, Bay View Dr.	S. Mirick
Brant	·			
09-16	1	Rye	Rye Ledge	S. Mirick, J. Lawrence
10-02	3	Hampton	Bicentennial Park	S. Mirick, NHA FT
10-11	3	Spofford	Spofford Lake	J. Smith
10-22	3	Greenland	Sunset Farm	S. Mirick
10-27	4	Newmarket	Great Bay, Bay View Dr.	S. Mirick
11-01	14	Hampton	off North Beach	S. Mirick, J. Lawrence

Vol. 23, No. 3 • New Hampshire Bird Records

date	#	town	location	observer(s)
Brant-	-conf	tinued		
11-14	2	Rye	Eel Pond	S. Mirick, J. Lawrence
11-19	2	Newmarket	Bay Road	S. Mirick
11-20	2	Stratham	Sandy Pt.	A.& B. Delorey
Tundro	ı Swa	an		
11-02	5	Hinsdale	Connecticut R., about 1 mile upriver from Vernon Dam	J. Smith
11-19	5	Hinsdale	Lake Wantastiquet	E. Masterson
Wood	Duck	C		
08-08	20	Exeter	wastewater treatment plant	S. Mirick
08-24	25	Canterbury	Peverly Meadow	R. Quinn
09-09	23	Concord	Horseshoe Pond	R.& M. Suomala
10-16	16	Moultonborough	Unsworth Preserve	T. Vazzano
10-20	39	Alton	Merrymeeting Marsh WMA	P. Hunt, R. Suomala, B. Quinn, M. Tarr
11-13	2	Laconia	Laconia CC, Elm St.	H. Anderson
Gadw	all			
09-13	1	Hampton	Meadow Pond	S. Mirick, J. Lawrence
11-20	3	Stratham	Sandy Pt.	A.& B. Delorey
Eurasi	an W	/iaeon		
10-02	1	Exeter	wastewater treatment plant	S. Mirick, NHA FT
11-20	1	Greenland	Sunset Landing	A.& B. Delorey
Ameri	can V	Vigeon		
09-06	1	Exeter	wastewater treatment plant	S. Mirick, J. Lawrence
09-26	3	Hampton	Meadow Pond	S. Mirick
10-02	6	Exeter	wastewater treatment plant	S. Mirick, NHA FT
10-02	9	Rye	NH coast	S. Mirick, J. Lawrence
10-22	67	Greenland	Sunset Farm	S. Mirick
11-20	124	Greenland	Sunset Landing	A.& B. Delorey
Ameri	can B	Black Duck		
09-27	140	Newmarket	Great Bay, Bay View Dr.	S. Mirick
Blue-w	/inae	ed Teal		
08-12	7	Rochester	wastewater treatment plant	S. Mirick
10-02	3	Exeter	wastewater treatment plant	S. Mirick, NHA FT
10-23	1	Exeter	wastewater treatment plant	S. Mirick, J. Lawrence
North	ern S	hoveler		
10-08	1	Exeter	wastewater treatment plant	S. Mirick
10-23		Exeter	wastewater treatment plant	S. Mirick, J. Lawrence
North	ern P	intail		
09-22	3	Conway	E. Conway Rd. fields	T. Vazzano, R. Crowley
09-26	1	Whitefield	Airport Marsh	S. Sturup
09-27	2	Rochester	wastewater treatment plant	S. Mirick
11-09	1	Dover	Rt. 101 duck pond	S. Mirick
11-28	2	N. Hampton	Little Boars Head	S. Mirick, J. Lawrence
_	-wind	ged Teal		
Green		-		
	1	Exeter	wastewater treatment plant	M. Harvey
Green 08-05 08-12		Exeter Rochester	wastewater treatment plant wastewater treatment plant	M. Harvey S. Mirick

date	#	town	location	observer(s)			
10-05	95	Rochester	wastewater treatment plant	S. Mirick			
10-28	72	Rochester	wastewater treatment plant	S. Mirick			
11-09	65	Dover	Salmon Falls River	S. Mirick			
Teal s	.						
09-13	40	Hampton	Meadow Pond	S. Mirick, J. Lawrence			
Ring-n	ecke	d Duck					
08-07	70	Errol	Androscoggin and Magalloway R.	Friends of Umbagog volunteers			
10-16	170	Moultonborough	Unsworth Preserve	T. Vazzano			
10-24	25	Concord	Turkey Pond survey	R. Woodward			
10-28	70	Littleton	Moore Dam	B. Bradley			
Greate	er Sco	que					
10-10	12	Greenland	Sunset Farm on Great Bay	S. Mirick, J. Lawrence			
11-20	240	Greenland	Sunset Landing	A.& B. Delorey			
Lesser	Lesser Scaup						
10-28	2	Rochester	wastewater treatment plant	S. Mirick			

King Eider by James P. Smith, 9/28/04, Ragged Neck, Rye, NH.

08-13	1	Rye	C 1.D:	
		J	Concord Pt.	S. Mirick, D. Donsker, D. Deifik
09-13	1	Rye	Concord Pt.	S. Mirick, J. Lawrence
09-28	1	Rye	Ragged Neck	S. Mirick, J. Lawrence, J. Smith, et al.
Commo	on Ei	ider		
08-16	95	Rye	White & Seavey Is., Isles of Shoals	R. Suomala, D. DeLuca, et al.
Surf Sc	oter			
08-15	2	Rye	Pulpit Rocks	M. Harvey
10-23	4	Littleton	Moore Reservoir	S.& M. Turner
10-23	1	Gilmanton	Whispering Pines Rd., Gilmanton Iron Works	K. Palfy
10-27	19	Littleton	Moore Dam	B. Bradley
10-27	12	Sandwich	Squam Lake	R. Ridgely, T. Vazzano
White-	wing	ged Scoter		
08-15	5	Rye	Pulpit Rocks	M. Harvey
11-09	8	Rye	Pulpit Rocks area	J. Romano

D. Stavros 08-22 1 Errol Magalloway River S. Mirick, J. Lawrence 10-27 2 Newmarket Great Bay, Bay View Dr. S. Mirick 11-14 15 Laconia Lake Winnisquam P. Hunt, M. Suomala, B. Sen Hooded Merganser 08-08 3 Exeter wastewater treatment plant S. Mirick 10-20 25 Alton Merrymeeting Marsh WMA P. Hunt, R. Suomala, B. Quinn, M. Tarr 10-24 13 Northfield Northfield census route P. Hunt 11-04 16 Laconia Wildwood Pond H. Anderson 11-11 10 Strafford Bow Lake R.& M. Suomala 11-20 15 Laconia Winnipesaukee R. P. Hunt 11-30 14 Moultonborough Unsworth Preserve T. Vazzano Common Merganser 10-24 28 Laconia Lake Winnisquam P. Hunt 10-30 47 Laconia mouth of Winnipesaukee R 11-04 34 Laconia Lake Winnisquam, off Water St. H. Anderson 11-13 20 Plymouth Loon Lake B. Taffe	date	#	town	location	observer(s)
08-13 2 Rye Concord Pt. S. Mirick, D. Deifik, D. Donsker 10-20 15 Ashland Little Squam Lake J. Kabat 10-23 25 Littleton Moore Reservoir S. & M. Turner 10-27 600 Littleton Moore Dam B. Bradley 10-27 47 Sandwich Squam Lake R. Ridgely, T. Vazzano Scoter sp. 10-27 6 Gilmanton Whispering Pines Rd., Gilmanton Iron Works Long-tailed Duck 10-11 1 Seabrook Seabrook Beach S. Mirick, J. Lawrence 11-27 20 Rye Ragged Neck A. & B. Delorey Bufflehead 10-24 2 Tilton Lake Winnisquam P. Hunt 10-27 14 Littleton Moore Dam B. Bradley 10-27 6 Newmarket Great Bay, Bay View Dr. S. Mirick Common Goldeneye 08-08 4 Wentworths Location Magalloway River S. Mirick, J. Lawrence 10-27 2 Newmarket Great Bay, Bay View Dr. S. Mirick 11-14 15 Laconia Lake Winnisquam P. Hunt, M. Suomala, B. Sen Hooded Merganser 08-08 3 Exeter wastewater treatment plant 10-24 13 Northfield Northfield census route 11-10 15 Laconia Windwood Pond H. Anderson 11-11 10 Strafford Bow Lake R. & M. Suomala 11-20 15 Laconia Windwood Pond H. Anderson 11-11 10 Strafford Bow Lake R. & M. Suomala 11-20 15 Laconia Windwood Pond H. Anderson 11-11 10 Strafford Bow Lake R. & M. Suomala 11-20 15 Laconia Windwood Pond H. Anderson 11-11 10 Strafford Bow Lake R. & M. Suomala 11-20 15 Laconia Windipesaukee R. P. Hunt 11-30 14 Moultonborough Unsworth Preserve T. Vazzano Common Merganser 10-24 28 Laconia Lake Winnipesaukee R. P. Hunt 11-30 20 Plymouth Loon Lake Winnipesaukee R. H. Anderson 11-14 48 Laconia Lake Winnipesaukee R. H. H. Anderson 11-15 20 Plymouth Loon Lake Winnipesaukee R. H. H. Anderson 11-14 68 Laconia Winnipesaukee R. mouth P. Hunt, M. Suomala, B. Sen	Black	Scote	er		
D. Donsker 10-20 15 Ashland Little Squam Lake 10-23 25 Littleton Moore Reservoir 10-27 600 Littleton Moore Dam B. Bradley 10-27 47 Sandwich Squam Lake R. Ridgely, T. Vazzano Scoter ≠p. 10-27 6 Gilmanton Whispering Pines Rd., Gilmanton Iron Works Long-tailed Duck 10-11 1 Seabrook Seabrook Beach S. Mirick, J. Lawrence 11-27 20 Rye Ragged Neck A.& B. Delorey Bufflehead 10-24 2 Tilton Lake Winnisquam P. Hunt 10-27 14 Littleton Moore Dam B. Bradley 10-27 6 Newmarket Great Bay, Bay View Dr. S. Mirick Common Goldeneye 08-08 4 Wentworths Location Magalloway River R. Quinn, G.& J. McKibben, D. Stavros 08-22 1 Errol Magalloway River S. Mirick 11-14 15 Laconia Lake Winnisquam P. Hunt, M. Suomala, B. Sen Hooded Merganser 08-08 3 Exeter wastewater treatment plant S. Mirick 11-04 16 Laconia Wildwood Pond H. Anderson 11-11 10 Strafford Bow Lake R. & M. Suomala 11-20 15 Laconia Windiposaukee R. P. Hunt 11-30 14 Moultonborough Unsworth Preserve T. Hunt 10-30 47 Laconia Lake Winnisquam P. Hunt 10-30 47 Laconia Lake Winnisquam P. Hunt 11-44 34 Laconia Lake Winnisquam P. Hunt 11-45 20 Plymouth Loon Lake Winnipesaukee R. P. Hunt 11-44 34 Laconia Lake Winnisquam P. Hunt 11-45 28 Laconia Disverbereve T. Vazzano Common Merganser 10-24 28 Laconia Lake Winnisquam P. Hunt 11-30 19 Plymouth Loon Lake Winnipesaukee R. P. Hunt 11-44 34 Laconia Lake Winnipesaukee R. P. Hunt 11-45 45 Laconia Mouth of Winnipesaukee R. P. Hunt 11-46 86 Laconia Winnipesaukee R. mouth P. Hunt, M. Suomala, B. Sen	08-05	1	Rye	Concord Pt.	M. Harvey
10-23 25	08-13	2	Rye	Concord Pt.	
10-27 600 Littleton Squam Lake R. Ridgely, T. Vazzano	10-20	15	Ashland	Little Squam Lake	J. Kabat
Scoter sp. 10-27 6 Gilmanton Whispering Pines Rd., Gilmanton Iron Works Long-tailed Duck 10-11 1 Seabrook Seabrook Beach S. Mirick, J. Lawrence 11-27 20 Rye Ragged Neck A.& B. Delorey Bufflehead 10-24 2 Tilton Lake Winnisquam P. Hunt 10-27 14 Littleton Moore Dam B. Bradley 10-27 6 Newmarket Great Bay, Bay View Dr. S. Mirick Common Goldeneye 08-08 4 Wentworths Location Magalloway River R. Quinn, G.& J. McKibben, D. Stavros 10-27 2 Newmarket Great Bay, Bay View Dr. S. Mirick 11-14 15 Laconia Lake Winnisquam P. Hunt, M. Suomala, B. Sen Hooded Merganser 08-08 3 Exeter wastewater treatment plant 10-24 13 Northfield Northfield census route P. Hunt 11-04 16 Laconia Wildwood Pond H. Anderson 11-11 10 Strafford Bow Lake R. & M. Suomala 11-20 15 Laconia Winnipesaukee R. P. Hunt 11-30 14 Moultonborough Unsworth Preserve T. Vazzano Common Merganser 10-24 28 Laconia Lake Winnisquam P. Hunt 11-04 34 Laconia B. Cake Winnisquam P. Hunt 11-04 34 Laconia B. Cake Winnisquam P. Hunt 11-04 34 Laconia B. Cake Winnisquam P. Hunt 11-04 34 Laconia Winnipesaukee R. P. Hunt 11-04 34 Laconia B. Cake Winnisquam P. Hunt 11-04 34 Laconia B. Cake Winnisquam P. Hunt 11-04 34 Laconia B. Cake Winnisquam P. Hunt 11-04 37 Laconia B. Cake Winnisquam P. Hunt 11-04 39 Laconia Lake Winnisquam P. Hunt 11-04 30 Plymouth Loon Lake P. Hunt, M. Suomala, B. Sen 11-14 68 Laconia Winnipesaukee R. B. Taffe 11-14 68 Laconia Winnipesaukee R. B. Hunt, M. Suomala, B. Sen	10-23	25	Littleton	Moore Reservoir	S.& M. Turner
Scoter sp. 10-27 6 Gilmanton Whispering Pines Rd., Gilmanton Iron Works Long-tailed Duck 10-11 1 Seabrook Seabrook Beach S. Mirick, J. Lawrence A.& B. Delorey Bufflehead 10-24 2 Tilton Lake Winnisquam P. Hunt 10-27 14 Littleton Moore Dam B. Bradley 10-27 6 Newmarket Great Bay, Bay View Dr. S. Mirick Common Goldeneye 08-08 4 Wentworths Location Magalloway River R. Quinn, G.& J. McKibben, D. Stavros 08-22 1 Errol Magalloway River S. Mirick, J. Lawrence 10-27 2 Newmarket Great Bay, Bay View Dr. S. Mirick, J. Lawrence 10-27 2 Newmarket Great Bay, Bay View Dr. S. Mirick, J. Lawrence 10-27 2 Newmarket Great Bay, Bay View Dr. S. Mirick, J. Lawrence 10-27 2 Newmarket Great Bay, Bay View Dr. S. Mirick 11-14 15 Laconia Lake Winnisquam P. Hunt, M. Suomala, B. Sen Hooded Merganser 08-08 3 Exeter wastewater treatment plant S. Mirick 10-20 25 Alton Merrymeeting Marsh WMA P. Hunt, R. Suomala, B. Quinn, M. Tarr 10-24 13 Northfield Northfield census route P. Hunt 11-04 16 Laconia Wildwood Pond H. Anderson 11-11 10 Strafford Bow Lake R. & M. Suomala 11-20 15 Laconia Winnipesaukee R. P. Hunt 11-30 14 Moultonborough Unsworth Preserve T. Vazzano Common Merganser 10-24 28 Laconia Lake Winnisquam P. Hunt 11-04 34 Laconia mouth of Winnipesaukee R 11-30 9 Plymouth Loon Lake P. Hunt, M. Suomala, B. Sen 11-14 68 Laconia Winnipesaukee R. mouth P. Hunt, M. Suomala, B. Sen	10-27	600	Littleton	Moore Dam	B. Bradley
10-27 6 Gilmanton Whispering Pines Rd., Gilmanton Iron Works	10-27	47	Sandwich	Squam Lake	R. Ridgely, T. Vazzano
Common Goldeneye Ragalloway River R. Quinn, G.& J. Lawrence S. Mirick, J. Lawrence S. Mirick S. Mirick	Scote	sp.			
10-11	10-27	6	Gilmanton		K. Palfy
Bufflehead 10-24 2 Tilton Lake Winnisquam P. Hunt 10-27 14 Littleton Moore Dam B. Bradley S. Mirick	Long-	tailed	Duck		
Bufflehead 10-24 2 Tilton Lake Winnisquam P. Hunt 10-27 14 Littleton Moore Dam B. Bradley 10-27 6 Newmarket Great Bay, Bay View Dr. S. Mirick Common Goldeneye 08-08 4 Wentworths Location Magalloway River R. Quinn, G.& J. McKibben, D. Stavros 08-22 1 Errol Magalloway River S. Mirick, J. Lawrence 10-27 2 Newmarket Great Bay, Bay View Dr. S. Mirick 11-14 15 Laconia Lake Winnisquam P. Hunt, M. Suomala, B. Sen Hooded Merganser 08-08 3 Exeter wastewater treatment plant S. Mirick 10-20 25 Alton Merrymeeting Marsh WMA P. Hunt, R. Suomala, B. Quinn, M. Tarr 10-24 13 Northfield Northfield census route P. Hunt 11-04 16 Laconia Wildwood Pond H. Anderson 11-11 10 Strafford Bow Lake R.& M. Suomala 11-20 15 Laconia Winnipesaukee R. P. Hunt 11-30 14 Moultonborough Unsworth Preserve T. Vazzano Common Merganser 10-24 28 Laconia Lake Winnisquam P. Hunt 11-04 34 Laconia mouth of Winnipesaukee R P. Hunt 11-04 34 Laconia Lake Winnisquam P. Hunt 11-04 34 Laconia Lake Winnisquam, off Water St. H. Anderson 11-13 20 Plymouth Loon Lake B. Taffe 11-14 68 Laconia Winnipesaukee R. mouth P. Hunt, M. Suomala, B. Sen	10-11	1	Seabrook	Seabrook Beach	S. Mirick, J. Lawrence
10-24 2 Tilton Lake Winnisquam P. Hunt 10-27 14 Littleton Moore Dam B. Bradley 10-27 6 Newmarket Great Bay, Bay View Dr. S. Mirick Common Goldeneye 08-08 4 Wentworths Location Magalloway River R. Quinn, G.& J. McKibben, D. Stavros 08-22 1 Errol Magalloway River S. Mirick, J. Lawrence 10-27 2 Newmarket Great Bay, Bay View Dr. S. Mirick 11-14 15 Laconia Lake Winnisquam P. Hunt, M. Suomala, B. Sen Hooded Merganser 08-08 3 Exeter wastewater treatment plant S. Mirick 10-20 25 Alton Merrymeeting Marsh WMA P. Hunt, R. Suomala, B. Quinn, M. Tarr 10-24 13 Northfield Northfield census route P. Hunt 11-04 16 Laconia Wildwood Pond H. Anderson 11-11 10 Strafford Bow Lake R.& M. Suomala 11-12 15 Laconia Winnipesaukee R. P. Hunt 11-30 14 Moultonborough Unsworth Preserve T. Vazzano Common Merganser 10-24 28 Laconia Lake Winnisquam P. Hunt 11-04 34 Laconia mouth of Winnipesaukee R 11-10 30 47 Laconia mouth of Winnipesaukee R 11-13 20 Plymouth Loon Lake B. Taffe 11-14 68 Laconia Winnipesaukee R. mouth P. Hunt, M. Suomala, B. Sen	11-27	20	Rye	Ragged Neck	A.& B. Delorey
10-27 14 Littleton Moore Dam B. Bradley 10-27 6 Newmarket Great Bay, Bay View Dr. S. Mirick Common Goldeneye 08-08 4 Wentworths Location Magalloway River R. Quinn, G.& J. McKibben, D. Stavros 08-22 1 Errol Magalloway River S. Mirick, J. Lawrence 10-27 2 Newmarket Great Bay, Bay View Dr. S. Mirick 11-14 15 Laconia Lake Winnisquam P. Hunt, M. Suomala, B. Sen Hooded Merganser 08-08 3 Exeter wastewater treatment plant S. Mirick 10-20 25 Alton Merrymeeting Marsh WMA P. Hunt, R. Suomala, B. Quinn, M. Tarr 10-24 13 Northfield Northfield census route P. Hunt 11-04 16 Laconia Wildwood Pond H. Anderson 11-11 10 Strafford Bow Lake R.& M. Suomala 11-20 15 Laconia Winnipesaukee R. P. Hunt 11-30 14 Moultonborough Unsworth Preserve T. Vazzano Common Merganser 10-24 28 Laconia Lake Winnisquam P. Hunt 11-04 34 Laconia mouth of Winnipesaukee R 11-14 20 Plymouth Loon Lake B. Taffe 11-14 68 Laconia Winnipesaukee R. mouth P. Hunt, M. Suomala, B. Sen	Buffle	head			
Common Goldeneye 08-08	10-24	2	Tilton	Lake Winnisquam	P. Hunt
Common Goldeneye 08-08	10-27	14	Littleton	Moore Dam	B. Bradley
08-08 4 Wentworths Location Magalloway River D. Stavros 08-22 1 Errol Magalloway River S. Mirick, J. Lawrence 10-27 2 Newmarket Great Bay, Bay View Dr. S. Mirick 11-14 15 Laconia Lake Winnisquam P. Hunt, M. Suomala, B. Sen Hooded Merganser 08-08 3 Exeter wastewater treatment plant S. Mirick 10-20 25 Alton Merrymeeting Marsh WMA P. Hunt, R. Suomala, B. Quinn, M. Tarr 10-24 13 Northfield Northfield census route P. Hunt 11-04 16 Laconia Wildwood Pond H. Anderson 11-11 10 Strafford Bow Lake R.& M. Suomala 11-20 15 Laconia Winnipesaukee R. P. Hunt 11-30 14 Moultonborough Unsworth Preserve T. Vazzano Common Merganser 10-24 28 Laconia Lake Winnisquam P. Hunt 10-30 47 Laconia mouth of Winnipesaukee R 11-04 34 Laconia Lake Winnisquam, off Water St. H. Anderson 11-13 20 Plymouth Loon Lake B. Taffe 11-14 68 Laconia Winnipesaukee R. mouth P. Hunt, M. Suomala, B. Sen	10-27	6	Newmarket	Great Bay, Bay View Dr.	S. Mirick
D. Stavros 08-22 1 Errol Magalloway River S. Mirick, J. Lawrence 10-27 2 Newmarket Great Bay, Bay View Dr. S. Mirick 11-14 15 Laconia Lake Winnisquam P. Hunt, M. Suomala, B. Sen Hooded Merganser 08-08 3 Exeter wastewater treatment plant S. Mirick 10-20 25 Alton Merrymeeting Marsh WMA P. Hunt, R. Suomala, B. Quinn, M. Tarr 10-24 13 Northfield Northfield census route P. Hunt 11-04 16 Laconia Wildwood Pond H. Anderson 11-11 10 Strafford Bow Lake R.& M. Suomala 11-20 15 Laconia Winnipesaukee R. P. Hunt 11-30 14 Moultonborough Unsworth Preserve T. Vazzano Common Merganser 10-24 28 Laconia Lake Winnisquam P. Hunt 10-30 47 Laconia mouth of Winnipesaukee R 11-04 34 Laconia Lake Winnisquam, off Water St. H. Anderson 11-13 20 Plymouth Loon Lake B. Taffe 11-14 68 Laconia Winnipesaukee R. mouth P. Hunt, M. Suomala, B. Sen	Comn	on G	oldeneye		
10-27 2 Newmarket Great Bay, Bay View Dr. S. Mirick 11-14 15 Laconia Lake Winnisquam P. Hunt, M. Suomala, B. Sen Hooded Merganser 08-08 3 Exeter wastewater treatment plant S. Mirick 10-20 25 Alton Merrymeeting Marsh WMA P. Hunt, R. Suomala, B. Quinn, M. Tarr 10-24 13 Northfield Northfield census route P. Hunt 11-04 16 Laconia Wildwood Pond H. Anderson 11-11 10 Strafford Bow Lake R.& M. Suomala 11-20 15 Laconia Winnipesaukee R. P. Hunt 11-30 14 Moultonborough Unsworth Preserve T. Vazzano Common Merganser 10-24 28 Laconia Lake Winnisquam P. Hunt 10-30 47 Laconia mouth of Winnipesaukee R P. Hunt 11-04 34 Laconia Lake Winnisquam, off Water St. H. Anderson 11-13 20 Plymouth Loon Lake B. Taffe 11-14 68 Laconia Winnipesaukee R. mouth P. Hunt, M. Suomala, B. Sen	08-08	4	Wentworths Location	Magalloway River	R. Quinn, G.& J. McKibben, D. Stavros
Hooded Merganser 08-08 3 Exeter wastewater treatment plant S. Mirick 10-20 25 Alton Merrymeeting Marsh WMA P. Hunt, R. Suomala, B. Quinn, M. Tarr 10-24 13 Northfield Northfield census route P. Hunt 11-04 16 Laconia Wildwood Pond H. Anderson 11-11 10 Strafford Bow Lake R.& M. Suomala 11-20 15 Laconia Winnipesaukee R. P. Hunt 11-30 14 Moultonborough Unsworth Preserve T. Vazzano Common Merganser 10-24 28 Laconia Lake Winnisquam P. Hunt 10-30 47 Laconia mouth of Winnipesaukee R 11-04 34 Laconia Lake Winnisquam, off Water St. H. Anderson 11-13 20 Plymouth Loon Lake B. Taffe 11-14 68 Laconia Winnipesaukee R. mouth P. Hunt, M. Suomala, B. Sen	08-22	1	Errol	Magalloway River	S. Mirick, J. Lawrence
Hooded Merganser 08-08 3 Exeter wastewater treatment plant S. Mirick 10-20 25 Alton Merrymeeting Marsh WMA P. Hunt, R. Suomala, B. Quinn, M. Tarr 10-24 13 Northfield Northfield census route P. Hunt 11-04 16 Laconia Wildwood Pond H. Anderson 11-11 10 Strafford Bow Lake R.& M. Suomala 11-20 15 Laconia Winnipesaukee R. P. Hunt 11-30 14 Moultonborough Unsworth Preserve T. Vazzano Common Merganser 10-24 28 Laconia Lake Winnisquam P. Hunt 10-30 47 Laconia mouth of Winnipesaukee R P. Hunt 11-04 34 Laconia Lake Winnisquam, off Water St. H. Anderson 11-13 20 Plymouth Loon Lake B. Taffe 11-14 68 Laconia Winnipesaukee R. mouth P. Hunt, M. Suomala, B. Sen	10-27	2	Newmarket	Great Bay, Bay View Dr.	S. Mirick
08-083Exeterwastewater treatment plantS. Mirick10-2025AltonMerrymeeting Marsh WMAP. Hunt, R. Suomala, B. Quinn, M. Tarr10-2413NorthfieldNorthfield census routeP. Hunt11-0416LaconiaWildwood PondH. Anderson11-1110StraffordBow LakeR.& M. Suomala11-2015LaconiaWinnipesaukee R.P. Hunt11-3014MoultonboroughUnsworth PreserveT. VazzanoCommon Merganser10-2428LaconiaLake WinnisquamP. Hunt10-3047Laconiamouth of Winnipesaukee RP. Hunt11-0434LaconiaLake Winnisquam, off Water St.H. Anderson11-1320PlymouthLoon LakeB. Taffe11-1468LaconiaWinnipesaukee R. mouthP. Hunt, M. Suomala, B. Sen	11-14	15	Laconia	Lake Winnisquam	P. Hunt, M. Suomala, B. Sens
10-20 25 Alton Merrymeeting Marsh WMA P. Hunt, R. Suomala, B. Quinn, M. Tarr 10-24 13 Northfield Northfield census route P. Hunt 11-04 16 Laconia Wildwood Pond H. Anderson 11-11 10 Strafford Bow Lake R.& M. Suomala 11-20 15 Laconia Winnipesaukee R. P. Hunt 11-30 14 Moultonborough Unsworth Preserve T. Vazzano Common Merganser 10-24 28 Laconia Lake Winnisquam P. Hunt 10-30 47 Laconia mouth of Winnipesaukee R P. Hunt 11-04 34 Laconia Lake Winnisquam, off Water St. H. Anderson 11-13 20 Plymouth Loon Lake B. Taffe 11-14 68 Laconia Winnipesaukee R. mouth P. Hunt, M. Suomala, B. Sen	Hood	ed Me	erganser		
B. Quinn, M. Tarr 10-24 13 Northfield Northfield census route P. Hunt 11-04 16 Laconia Wildwood Pond H. Anderson 11-11 10 Strafford Bow Lake R.& M. Suomala 11-20 15 Laconia Winnipesaukee R. P. Hunt 11-30 14 Moultonborough Unsworth Preserve T. Vazzano Common Merganser 10-24 28 Laconia Lake Winnisquam P. Hunt 10-30 47 Laconia mouth of Winnipesaukee R P. Hunt 11-04 34 Laconia Lake Winnisquam, off Water St. H. Anderson 11-13 20 Plymouth Loon Lake B. Taffe 11-14 68 Laconia Winnipesaukee R. mouth P. Hunt, M. Suomala, B. Sen	08-08	3	Exeter	wastewater treatment plant	
10-2413NorthfieldNorthfield census routeP. Hunt11-0416LaconiaWildwood PondH. Anderson11-1110StraffordBow LakeR.& M. Suomala11-2015LaconiaWinnipesaukee R.P. Hunt11-3014MoultonboroughUnsworth PreserveT. VazzanoCommon Merganser10-2428LaconiaLake WinnisquamP. Hunt10-3047Laconiamouth of Winnipesaukee RP. Hunt11-0434LaconiaLake Winnisquam, off Water St.H. Anderson11-1320PlymouthLoon LakeB. Taffe11-1468LaconiaWinnipesaukee R. mouthP. Hunt, M. Suomala, B. Sen	10-20	25	Alton	Merrymeeting Marsh WMA	P. Hunt, R. Suomala, B. Quinn, M. Tarr
11-1110StraffordBow LakeR.& M. Suomala11-2015LaconiaWinnipesaukee R.P. Hunt11-3014MoultonboroughUnsworth PreserveT. VazzanoCommon Merganser10-2428LaconiaLake WinnisquamP. Hunt10-3047Laconiamouth of Winnipesaukee RP. Hunt11-0434LaconiaLake Winnisquam, off Water St.H. Anderson11-1320PlymouthLoon LakeB. Taffe11-1468LaconiaWinnipesaukee R. mouthP. Hunt, M. Suomala, B. Sen	10-24	13	Northfield	Northfield census route	
11-20 15 Laconia Winnipesaukee R. P. Hunt 11-30 14 Moultonborough Unsworth Preserve T. Vazzano Common Merganser 10-24 28 Laconia Lake Winnisquam P. Hunt 10-30 47 Laconia mouth of Winnipesaukee R P. Hunt 11-04 34 Laconia Lake Winnisquam, off Water St. H. Anderson 11-13 20 Plymouth Loon Lake B. Taffe 11-14 68 Laconia Winnipesaukee R. mouth P. Hunt, M. Suomala, B. Sen	11-04	16	Laconia	Wildwood Pond	H. Anderson
11-3014MoultonboroughUnsworth PreserveT. VazzanoCommon Merganser10-2428LaconiaLake WinnisquamP. Hunt10-3047Laconiamouth of Winnipesaukee RP. Hunt11-0434LaconiaLake Winnisquam, off Water St.H. Anderson11-1320PlymouthLoon LakeB. Taffe11-1468LaconiaWinnipesaukee R. mouthP. Hunt, M. Suomala, B. Sen	11-11	10	Strafford	Bow Lake	R.& M. Suomala
11-3014MoultonboroughUnsworth PreserveT. VazzanoCommon Merganser10-2428LaconiaLake WinnisquamP. Hunt10-3047Laconiamouth of Winnipesaukee RP. Hunt11-0434LaconiaLake Winnisquam, off Water St.H. Anderson11-1320PlymouthLoon LakeB. Taffe11-1468LaconiaWinnipesaukee R. mouthP. Hunt, M. Suomala, B. Sen	11-20	15	Laconia	Winnipesaukee R.	P. Hunt
10-2428LaconiaLake WinnisquamP. Hunt10-3047Laconiamouth of Winnipesaukee RP. Hunt11-0434LaconiaLake Winnisquam, off Water St.H. Anderson11-1320PlymouthLoon LakeB. Taffe11-1468LaconiaWinnipesaukee R. mouthP. Hunt, M. Suomala, B. Sen	11-30	14	Moultonborough		T. Vazzano
10-3047Laconiamouth of Winnipesaukee RP. Hunt11-0434LaconiaLake Winnisquam, off Water St.H. Anderson11-1320PlymouthLoon LakeB. Taffe11-1468LaconiaWinnipesaukee R. mouthP. Hunt, M. Suomala, B. Sen	Comn	on M	lerganser		
11-0434LaconiaLake Winnisquam, off Water St.H. Anderson11-1320PlymouthLoon LakeB. Taffe11-1468LaconiaWinnipesaukee R. mouthP. Hunt, M. Suomala, B. Sen	10-24	28	Laconia	Lake Winnisquam	P. Hunt
11-1320PlymouthLoon LakeB. Taffe11-1468LaconiaWinnipesaukee R. mouthP. Hunt, M. Suomala, B. Sen	10-30	47	Laconia		P. Hunt
11-14 68 Laconia Winnipesaukee R. mouth P. Hunt, M. Suomala, B. Sen	11-04			Lake Winnisquam, off Water St.	H. Anderson
	11-13	20	Plymouth	Loon Lake	
11-20 81 Tilton Silver Lake P. Hunt				*	P. Hunt, M. Suomala, B. Sens
	11-20	81	Tilton	Silver Lake	P. Hunt

Grouse through Cormorants

Two flights of migrating Red-throated Loons were reported for the fall, but relatively few Common Loons were reported. Curiously, the only two reports of Red-necked Grebes were from inland locations where the species is less common than along the coast. Two adult birds from Squam Lake on August 20 were at least a month earlier than normal.

Wilson's Storm-Petrels are considered a pelagic species, preferring off-shore fishing banks, and are only occasionally reported in small numbers of up to a few dozen birds from coastal vantage points. For the last four years, however, petrels have been seen with increasing regularity and in remarkably larger numbers during July and early August. The 1,392 birds counted on August 15 were rather uniformly distributed along the coast and may have been driven a bit closer to shore by a coastal storm. The following are high fall totals reported from the New Hampshire shoreline over the last five years:

Fall Season	Wilson's Storm-Petrels
2000	10
2001	225
2002	375
2003	273
2004	1,392

Also of significance was a storm-petrel reported on Squam Lake in September. Although not identified as to the species, it was likely a Leach's Storm-Petrel based on the date. Wilson's Storm-Petrels are rare at the end of September and later sightings are typically Leach's Storm-Petrels. Two coastal sightings of Manx Shearwater were interesting. However, other species of shearwaters, which tend to be more pelagic than the Manx, went unreported. This fall, three inland Great Cormorants were reported, including a remarkably early immature bird photographed on Bow Lake on August 28.

date	#	town	location	observer(s)
Ring-n	ecke	d Pheasant		
11-01	1	Gilsum	Hammond Hollow Rd.	M. Wright
11-21	1	Hopkinton	Rt. 89 between exits 6 & 7	P. Newbern
Red-th	roat	ed Loon		
10-10	4	Hampton	Bicentennial Park	S. Mirick, J. Lawrence
10-28	1	Franklin	Webster Lake	R. Quinn
11-07	70		NH coast	S. Mirick, J. Lawrence, BBC FT
11-28	97	N. Hampton	Little Boars Head	S. Mirick, J. Lawrence
Comm	on L	oon		
10-11	16		NH coast	S. Mirick, J. Lawrence

date	#	town	location	observer(s)
Pied-	billed	Grebe		
08-08	1	Exeter	wastewater treatment plant	S. Mirick
08-09	1	Sutton	Cascade Marsh	P. Newbern
08-26	1	Canterbury	Peverly Meadow	R. Quinn
08-27	1	Sandwich	Red Hill Pond	B.& T. Richards
10-22	4	Exeter	Powwow Pond	S. Mirick
10-23	1	Ashland	Little Squam Lake	J. Kabat
Red-r	necked	d Grebe		
08-20	2	Sandwich	Squam Lake	T. Richards
09-26	1	Concord	Turkey Pond survey	R. Woodward
Manx	c Shea	ırwater		
08-01	1	N. Hampton	Little Boars Head	S. Mirick, J. Lawrence
08-18	1	Rye	Jeffreys Ledge	M. Harvey
Wilso	n's St	orm-Petrel		
08-06	100		NH coast	I. MacLeod, E. Masterson
08-11	319		NH coast	S. Mirick
08-15	1392		NH coast	S. Mirick, J. Lawrence
08-15	50	Rye	off coast	I. MacLeod
08-17	55	Rye	White & Seavey Is., Isles of Shoals	R. Suomala, D. DeLuca, et al.
08-22	20	Rye	off coast	I. MacLeod
08-23	14	N. Hampton	N. Hampton State Beach	A.& B. Delorey
Storm	n-Petre	el sp.		
09-17	1	Ashland	Little Squam Lake near Evans Cove	J.& S. Kabat
North	nern G	annet		
08-01	3	Rye	White & Seavey Is., Isles of Shoals	M. Bean, M. Barney, D. Hayward
08-05	1	Rye	Concord Pt.	M. Harvey
08-15	2	Rye	Pulpit Rocks	M. Harvey
11-27	12	Hampton	Bicentennial Park	A.& B. Delorey
11-27	9	Rye	Ragged Neck	A.& B. Delorey
11-28	61	N. Hampton	Little Boars Head	S. Mirick, J. Lawrence, R.& M. Suomala
Doub	le-cre	sted Cormorant		
09-05	15	Monroe	Connecticut River	S. Sturup
10-02	1500		NH coast	S. Mirick, NHA FT
10-24	8	Sanbornton	Lake Winnisquam	P. Hunt
Great	t Corm	norant		
08-28	17	Strafford	Bow Lake, Bennetts Is.	S. Young, G. Reagor
09-11	1	Strafford	Bow Lake waterfront	S. Young, B. Bennett
10-21	1	Moultonborough	Yard Islands, Squam Lake	T. Vazzano
11-20	1	Laconia	mouth of Winnipesaukee R.	P. Hunt

Herons through Cranes

Peregrine Falcon by Stephen R. Mirick, 10/5/04, York Center for Wildlife, York, ME

Nine American Bitterns from Tuftonboro on August 6 is an unusually high number for this declining species and represented adults and juvenile birds. A late Snowy Egret and a late Great Egret lingered into November along the coast, and the seven Great Egrets inland in Monroe on August 1 is well above average for the region and matches the number reported here in 2001. A Cattle Egret was a nice find from Tilton on October 18 and represents the first fall report for this species since 2000 and only the fourth record since 1995.

The biggest Broad-winged Hawk flight was reported from Pack Monadnock this year with most of the birds reported migrating south on September 13 and 14. A Golden Eagle seen migrating by Pack Monadnock was a rare find on the relatively early date of September 19. An adult Peregrine Falcon apparently submerged itself in wastewater sludge, perhaps while chasing a Green-winged Teal at the Rochester Wastewater Treatment Plant, on October 5. The bird could not fly and was captured and brought to the York Center for Wildlife in York, Maine. After several cleanings and lots of food, the bird was released back into the wild on October 14 from the summit of Mt. Agamenticus in front of news cameras from Channel 6 of Portland, Maine! (See the Photo Gallery on page 52.)

The Sandhill Crane along the Connecticut River in Monroe was reported again during the summer and into the fall of 2004. This bird has now returned each year since the summer of 1999.

date	#	town	location	observer(s)
Americ	can E	Bittern		
08-06	9	Tuftonboro	Copps Pond	P. Hunt
08-24	3	Tuftonboro	Copps Rd.	B.& T. Richards
08-26	1	Canterbury	Peverly Meadow	R. Quinn
08-31	1	Sandwich	Chicks Corner	T. Vazzano, M.& M. Wilson
Great	Egre	t		
08-01	7	Monroe	Connecticut River	S.& M. Turner
08-08	1	New Durham	Merrymeeting Marsh, Rt. 11	R.& M. Foster
08-15	1	Fremont	North Rd. residence pond	S. Nicolazzi
08-19	1	Dover	County Farm Road	S. Mirick
08-23	1	Northumberland	Upper Ammonoosuc R.	S. Mirick, J. Lawrence
08-28	11	Hampton	marsh between Hampton & Hampton Falls	D. Crowley
08-29	2	Boscawen	Merrimack R.	K. Folsom
09-01	3	Monroe	Connecticut River	E. Emery, P. Powers
09-05	1	Monroe	Connecticut River	S. Sturup
09-08	1	Durham	Durham Point Road	S. Mirick

date	#	town	location	observer(s)
Great	Egre	t—continued		
09-10	1	Concord	Rt. 93 near Horseshoe Pond	P. Hunt
09-10	1	Lyman	Connecticut River	E. Emery, P. Powers
10-02	11		NH coast	S. Mirick, NHA FT
10-10	1	Greenland	Sunset Farm on Great Bay	S. Mirick, J. Lawrence
10-11	8		NH coast	S. Mirick, J. Lawrence
10-29	3		NH coast	S. Mirick
11-09	1	N. Hampton	Rt. 1A	S. Mirick
Snowy	/ Egr	et		
09-16	22	Seabrook	Hampton Harbor	S. Mirick, J. Lawrence
10-02	4		NH coast	S. Mirick, NHA FT
11-01	1	Rye	Rye marshes	S. Mirick
Little B	lue H	leron		
08-05	1	Hampton Falls	Depot Rd.	M. Harvey
08-06	1	Rye	Rt. 1A wooden bridge by Odiorne Pt.	I. MacLeod, E. Masterson
09-04	1	Hampton	Meadow Pond	S. Mirick, J. Lawrence
09-19	1	Rye	marsh near Saunders Restaurant	D. Donsker, R. Ridgely, R. Moore
Cattle	Egre	t		
10-18	1	Tilton	Rt. 3 near Lochmere	P. Hunt, K. Dawson
Green	Hero	on		
08-07	4	Boscawen	along Merrimack R.	R. Quinn, Capital Area Chapter FT
08-14	1	Hollis	Jewett Rd.	B. Harris
08-20	1	Hooksett	Hooksett Rd. marsh	C. Howe
08-24	2	Canterbury	Peverly Meadow	R. Quinn
08-29	1	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
09-07	1	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
10-10	1	Northfield	Northfield census route	P. Hunt
Black-	crow	ned Night-Hero	n	
09-06	1	Exeter	Powder House Pond	R. Woodward
09-16	1	Rye	Odiorne Point St.Pk.	C. Fisher, P. Hendrickx
09-16	1	Exeter	Powder House Pond	S. Mirick, J. Lawrence
Glossy	lbis			
08-19	3	Rye	Rt. 1A wooden bridge	S. Mirick
09-03	6	Hampton	along Rt. 1A	S. Mirick
Turkey	Vul i	ture		
08-15	26	Nashua	Tumble Brook, Jensens Mobile Home Pk.	B. Harris
08-22	2	Errol	near downtown	S. Mirick, J. Lawrence
09-12	9	Chester	Hillside Haven	A.& B. Delorey
09-22	13	Farmington	Little Blue Job summit	T. Chase
10-12	22	Rochester	wastewater treatment plant	S. Mirick
10-20	8	Rochester	wastewater treatment plant	S. Mirick
11-04	1	Dover	off 6th Street	S. Mirick
11-06	1	Exeter	Rt. 108	S. Mirick, J. Lawrence
11-06	1	Newton	Rt. 108	S. Mirick, J. Lawrence

Osprey 09-13 12 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 12 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-15 13 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 10-15 1 Gilmanton Joe Jones Rd. J. Stockwell 10-17 1 Wentworth Rt. 25 S.& M. Turmer Bold Ecgle 08-07 10 Errol Umbagog Lake & adjacent rivers Friends of Umbagog volunteers 08-23 2 Errol Leonard Pond R. Hardy, P. Brien 08-23 2 Eterol Leonard Pond R. Hardy, P. Brien 09-14 9 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-13 2 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 9 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 11-20 10 Dummer Pontook Reservoir M. Cassier	date	#	town	location	observer(s)
19-14 12 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes	Ospre	У			
O9-15 13 Peterborough Pack Monadnock I. MacLeod J. Stockwell	09-13	12	Peterborough	Pack Monadnock	I. MacLeod, D. & L.Stokes
10-15	09-14	12	Peterborough	Pack Monadnock	I. MacLeod, D. & L.Stokes
10-17	09-15	13		Pack Monadnock	I. MacLeod
Bald Eugle	10-15	1	Gilmanton	Joe Jones Rd.	J. Stockwell
08-01	10-17	1	Wentworth	Rt. 25	S.& M. Turner
08-07 10 Errol Umbagog Lake & adjacent rivers 08-23 2 Errol Leonard Pond R. Hardy, P. Brien 09-13 2 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 9 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-19 3 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 11-20 10 Dummer Pontook Reservoir M. Cassier Northern Harrier 08-05 1 Gilsum Hammond Hollow Road M. Wright 08-06 1 Seabrook Hampton Beach & Seabrook Harbor I. MacLeod, E. Masterson 08-08 2 Errol Sweat Meadow R. Submala, D. Myrick 08-08 1 Rye White & Seavey Is, Isles of Shoals 09-13 2 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 2 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 11-19 1 Newmarket Vols Island S. Mirick Sharp-shinned Hawk 09-13 20 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 23 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-15 17 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-19 17 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 3 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 3 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 3 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 3 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 3 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 3 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-15 17 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-16 17 Peterborough Pack Monadnock I. MacLeod, D. & L. Stokes 09-17 1 Teterborough Pack Monadnock I. MacLeod, D. & L. Stokes 09-18 1 Famington I. Lyman Ogontz Rd. S. & M. Turner 10-15 1 Hillsborough Windsor Rd. I. MacLeod 09-17 2 Hillsborough Pack Monadnock I. MacLeod 09-18 1 100 Sugar Hill 09-13 454 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 1235 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-15 17 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-16 1 100 Sugar Hill 09-17 4 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-18 127 4 Peterborough Pack Monadnock I. MacL	Bald E	agle			
Name	08-01	4	Monroe	Connecticut River	S.& M. Turner
08-23	08-07	10	Errol	Umbagog Lake & adjacent rivers	Friends of Umbagog
09-13 2 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 9 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-19 3 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-19 10 Dummer Pontook Reservoir M. Cassier Northern Harrier 08-05 1 Gilsum Hammond Hollow Road M. Wright 08-06 1 Seabrook Hampton Beach & Seabrook Harbor I. MacLeod, E. Masterson 08-08 2 Errol Sweat Meadow R. Suomala, D. Myrick 08-08 1 Rye White & Seavey Is, Isles of Shoals M. Bean, M. Barney 09-13 2 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 2 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 10-22 1 Gilmanton Joe Jones Rd. J. Stockewell 11-19 1 Newmarket Vols Island S. Mirick Sharp-shinred		_			
09-14 9 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-19 3 Peterborough Pack Monadnock I. MacLeod, W. Peterson, A. Greenwood 11-20 10 Dummer Pontook Reservoir M. Cassier Northern Harrier 08-05 1 Gilsum Hammond Hollow Road M. Wright 08-06 1 Seabrook Hampton Beach & Seabrook Harbor I. MacLeod, E. Masterson 08-08 2 Errol Sweat Meadow R. Suomala, D. Myrick 08-08 1 Rye White & Seavey Is., Isles of Shoals M. Bean, M. Barney 09-13 2 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 2 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 10-22 1 Gilmanton Joe Jones Rd. J. Stockwell 11-19 1 Newmarket Vols Island S. Mirick Sharp-shimet Hawk 09-13 20 Peterborough Pack Monadnock					
O9-19 3 Peterborough Pack Monadnock I. MacLeod, W. Peterson, A. Greenwood Northern Harrier 08-05 1 Gilsum Hammond Hollow Road M. Wright 08-06 1 Seabrook Hampton Beach & Seabrook Harbor I. MacLeod, E. Masterson 08-08 1 Rye White & Seavey Is., Isles of Shoals M. Bean, M. Barney 09-13 2 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 2 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 2 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-12 1 Gilmanton Joe Jones Rd. J. Stockwell 11-19 1 Newmarket Vols Island S. Mirick Sharp-shimed Hawk 09-13 20 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 23 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-15 17 Peterborough Pack					*
Northern Horizon Northern Horizon Northern Horizon					ŕ
Northern Harrier 08-05 1 Gilsum Hammond Hollow Road M. Wright 08-06 1 Seabrook Hampton Beach & Seabrook Harbor I. MacLeod, E. Masterson 08-08 2 Errol Sweat Meadow R. Suomala, D. Myrick 08-08 1 Rye White & Seavey Is., Isles of Shoals M. Bean, M. Barney 09-13 2 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-22 1 Farmington Little Blue Job summit T. Chase 10-22 1 Gilmanton Joe Jones Rd. J. Stockwell 11-19 1 Newmarket Vols Island S. Mirick Sharp-shimed Hawk 09-13 20 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-13 20 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-15 17 Peterborough Pack Monadnock I. MacLeod, D. & L. Stokes 09-13 2 Peterborough Pack Monadnock I. MacLeod, D. & L.					A. Greenwood
08-05 1 Gilsum Hammond Hollow Road M. Wright 08-06 1 Seabrook Hampton Beach & Seabrook Harbor I. MacLeod, E. Masterson 08-08 2 Errol Sweat Meadow R. Suomala, D. Myrick 08-08 1 Rye White & Seavey Is., Isles of Shoals M. Bean, M. Barney 09-13 2 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 2 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 2 Peterborough Pack Monadnock J. Stockwell 11-19 1 Newmarket Vols Island S. Mirick Sharp-shinned Hawk 09-13 20 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 23 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-15 17 Peterborough Pack Monadnock I. MacLeod, D. & L. Stokes 09-13 2 Peterborough Pack Monadnock I. MacLeod, D. & L. Stokes 09-14 </td <td>11-20</td> <td>10</td> <td>Dummer</td> <td>Pontook Reservoir</td> <td>M. Cassier</td>	11-20	10	Dummer	Pontook Reservoir	M. Cassier
08-06 1 Seabrook Hampton Beach & Seabrook Harbor (Ne-08-08-08-12 Errol Sweat Meadow R. Suomala, D. Myrick (Ne-08-08-13-12 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes (Ne-09-14-12-13-12) Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes (Ne-09-12-13-14-12) Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes (Ne-09-13-13-14-14-14-14-14-14-14-14-14-14-14-14-14-	North	ern H	arrier		
08-082ErrolSweat MeadowR. Suomala, D. Myrick08-081RyeWhite & Seavey Is., Isles of ShoalsM. Bean, M. Barney09-132PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-142PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-221FarmingtonLittle Blue Job summitT. Chase10-221GilmantonJoe Jones Rd.J. Stockwell11-191NewmarketVols IslandS. MirickSharp-shinned Hawk09-1320PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-1423PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-1517PeterboroughPack MonadnockI. MacLeod, W. Peterson, A. GreenwoodCopper's Hawk09-132PeterboroughPack MonadnockI. MacLeod, D. & L. StokesO9-132PeterboroughPack MonadnockI. MacLeod, D. & L. StokesNorthern GoshawkO9-121KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.Northern GoshawkO9-121KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.Northern GoshawkO9-121HillsboroughWindsor Rd.I. MacLeodI. MacLeodNorthern GoshawkO9-121Peterborough <t< td=""><td></td><td>_</td><td></td><td></td><td></td></t<>		_			
08-081RyeWhite & Seavey Is., Isles of Shoals Pack MonadnockM. Bean, M. Barney09-132Peterborough PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-142Peterborough ParmingtonLittle Blue Job summit Little Blue Job summitT. Chase10-221GilmantonJoe Jones Rd.J. Stockwell11-191NewmarketVols IslandS. MirickSharp-shimmed Hawk09-1320Peterborough PeterboroughPack Monadnock Pack MonadnockI. MacLeod, D. & L.Stokes09-1517Peterborough Pack MonadnockI. MacLeod, D. & L.Stokes09-1917PeterboroughPack MonadnockI. MacLeod, W. Peterson, A. GreenwoodCooper's Hawk09-132PeterboroughPack MonadnockI. MacLeod, D.& L. StokesO9-143PeterboroughPack MonadnockI. MacLeod, D.& L. StokesNorthern GoshawkO9-121KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.O9-121KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.Nogontz Rd.S.& M. TurnerWindsor Rd.I. MacLeodWindsor Rd.I. MacLeodNacLeodPeterboroughPack MonadnockI. MacLeodS.& M. Turner9-11100Sugar HillS.& MonadnockI. MacLeod,				•	
09-132Peterborough Peterborough 09-14Peterborough Pack MonadnockI. MacLeod, D. & L.Stokes09-142Peterborough Pack MonadnockI. MacLeod, D. & L.Stokes09-221Farmington Gilmanton InterpretationLittle Blue Job summit Joe Jones Rd. Vols IslandJ. Stockwell11-191NewmarketVols IslandS. MirickSharp-shinned Hawk09-1320Peterborough PeterboroughPack Monadnock Pack MonadnockI. MacLeod, D. & L.Stokes09-1517Peterborough Pack MonadnockI. MacLeod, D. & L.Stokes09-1917PeterboroughPack MonadnockI. MacLeod, W. Peterson, A. GreenwoodCooper's Hawk09-132PeterboroughPack MonadnockI. MacLeod, D.& L. StokesNorthern Goshawk09-143PeterboroughPack MonadnockI. MacLeod, D.& L. StokesNorthern Goshawk09-121KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.10-101LymanOgontz Rd.S.& M. Turner10-151HillsboroughWindsor Rd.I. MacLeod11-272HillsboroughWindsor Rd.I. MacLeod8road-winged HawkO9-151PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-13454PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-19137PeterboroughPack MonadnockI. MacLeod, W					
09-142Peterborough O9-22Pack Monadnock I. MacLeod, D. & L.Stokes09-221Farmington GilmantonLittle Blue Job summit Joe Jones Rd.J. Stockwell11-191NewmarketVols IslandS. MirickSharp-shinned Hawk09-1320Peterborough Pack MonadnockI. MacLeod, D. & L.Stokes09-1423Peterborough Pack MonadnockI. MacLeod, D. & L.Stokes09-1517Peterborough Pack MonadnockI. MacLeod, W. Peterson, A. GreenwoodCooper's Hawk09-132PeterboroughPack MonadnockI. MacLeod, D. & L. Stokes09-132PeterboroughPack MonadnockI. MacLeod, D. & L. StokesNorthern Goshawk09-121KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.10-101LymanOgontz Rd.S. & M. Turner10-151HillsboroughWindsor Rd.I. MacLeod11-272HillsboroughWindsor Rd.I. MacLeodRed-shouldered HawkO9-151PeterboroughPack MonadnockI. MacLeod09-11100Sugar HillS. & M. Turner09-13454PeterboroughPack MonadnockI. MacLeod, D. & L. Stokes09-141235PeterboroughPack MonadnockI. MacLeod, D. & L. Stokes09-19137PeterboroughPack MonadnockI. MacLeod, W. Peterson,					
09-221Farmington 10-22Little Blue Job summit Joe Jones Rd.T. Chase10-221Gilmanton 1Joe Jones Rd.J. Stockwell11-191NewmarketVols IslandS. MirickSharp-shinned Hawk09-1320Peterborough Pack MonadnockI. MacLeod, D. & L.Stokes09-1423PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-1517PeterboroughPack MonadnockI. MacLeod09-1917PeterboroughPack MonadnockI. MacLeod, W. Peterson, A. GreenwoodCooper's Hawk09-132PeterboroughPack MonadnockI. MacLeod, D. & L. Stokes09-143PeterboroughPack MonadnockI. MacLeod, D. & L. StokesNorthern Goshawk09-121KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.10-101LymanOgontz Rd.S. & M. Turner10-151HillsboroughWindsor Rd.I. MacLeod11-272HillsboroughWindsor Rd.I. MacLeodRed-shouldered Hawk09-151PeterboroughPack MonadnockI. MacLeod09-13454PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-141235PeterboroughPack MonadnockI. MacLeod, W. Peterson,					
10-22					,
Sharp-shinned Hawk Op-13 20 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes Op-14 23 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes Op-15 17 Peterborough Pack Monadnock I. MacLeod I. MacLeod Op-19					
09-1320Peterborough Pack MonadnockI. MacLeod, D. & L.Stokes09-1423PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-1517PeterboroughPack MonadnockI. MacLeod09-1917PeterboroughPack MonadnockI. MacLeod, W. Peterson, A. GreenwoodCooper's Hawk09-132PeterboroughPack MonadnockI. MacLeod, D.& L. Stokes09-143PeterboroughPack MonadnockI. MacLeod, D.& L. StokesNorthern Goshawk09-121KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.10-101LymanOgontz Rd.S.& M. Turner10-151HillsboroughWindsor Rd.I. MacLeod11-272HillsboroughWindsor Rd.I. MacLeodRed-shouldered Hawk09-151PeterboroughPack MonadnockI. MacLeodBroad-winged Hawk09-11100Sugar HillS.& M. Turner09-13454PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-141235PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-19137PeterboroughPack MonadnockI. MacLeod, W. Peterson,					
09-1320Peterborough Pack MonadnockI. MacLeod, D. & L.Stokes09-1423PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-1517PeterboroughPack MonadnockI. MacLeod09-1917PeterboroughPack MonadnockI. MacLeod, W. Peterson, A. GreenwoodCooper's Hawk09-132PeterboroughPack MonadnockI. MacLeod, D.& L. Stokes09-143PeterboroughPack MonadnockI. MacLeod, D.& L. StokesNorthern Goshawk09-121KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.10-101LymanOgontz Rd.S.& M. Turner10-151HillsboroughWindsor Rd.I. MacLeod11-272HillsboroughWindsor Rd.I. MacLeodRed-shouldered Hawk09-151PeterboroughPack MonadnockI. MacLeodBroad-winged Hawk09-11100Sugar HillS.& M. Turner09-13454PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-141235PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-19137PeterboroughPack MonadnockI. MacLeod, W. Peterson,	Sharp-	-shin	ned Hawk		
09-1423Peterborough PeterboroughPack Monadnock Pack MonadnockI. MacLeod, D. & L.Stokes09-1517PeterboroughPack MonadnockI. MacLeod, W. Peterson, A. GreenwoodCooper's Hawk09-132PeterboroughPack MonadnockI. MacLeod, D.& L. Stokes09-143PeterboroughPack MonadnockI. MacLeod, D.& L. StokesNorthern Goshawk09-121KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.10-101LymanOgontz Rd.S.& M. Turner10-151HillsboroughWindsor Rd.I. MacLeod11-272HillsboroughWindsor Rd.I. MacLeodRed-shouldered Hawk09-151PeterboroughPack MonadnockI. MacLeodBroad-winged Hawk09-11100Sugar HillS.& M. Turner09-13454PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-141235PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-19137PeterboroughPack MonadnockI. MacLeod, W. Peterson,	-			Pack Monadnock	I. MacLeod, D. & L.Stokes
09-15 09-1917Peterborough PeterboroughPack Monadnock Pack MonadnockI. MacLeod I. MacLeod, W. Peterson, A. GreenwoodCooper's Hawk09-13 09-142Peterborough Pack MonadnockI. MacLeod, D.& L. Stokes09-14 133PeterboroughPack MonadnockI. MacLeod, D.& L. StokesNorthern Goshawk09-12 10-10 11 11-271Kensington Vindsor Rd.Rt. 107 residence, South Rd. S.& M. TurnerG. Gavutis Jr.10-15 11-27 22 11 12 13 14 14 15 15 15 16 16 17 17 17 17 18 19-13 19-13 19-13 19-14 1235 19-14 1235 19-15 137 19-16 137Peterborough 19-16 137Pack Monadnock 10-16<	09-14	23		Pack Monadnock	I. MacLeod, D. & L.Stokes
O9-19 17 Peterborough Pack Monadnock I. MacLeod, W. Peterson, A. Greenwood	09-15	17		Pack Monadnock	I. MacLeod
09-132PeterboroughPack MonadnockI. MacLeod, D.& L. StokesNorthern Goshawk09-121KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.10-101LymanOgontz Rd.S.& M. Turner10-151HillsboroughWindsor Rd.I. MacLeod11-272HillsboroughWindsor Rd.I. MacLeodRed-shouldered Hawk09-151PeterboroughPack MonadnockI. MacLeodBroad-winged Hawk09-11100Sugar HillS.& M. Turner09-13454PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-141235PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-19137PeterboroughPack MonadnockI. MacLeod, W. Peterson,	09-19	17		Pack Monadnock	
09-132PeterboroughPack MonadnockI. MacLeod, D.& L. StokesNorthern Goshawk09-121KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.10-101LymanOgontz Rd.S.& M. Turner10-151HillsboroughWindsor Rd.I. MacLeod11-272HillsboroughWindsor Rd.I. MacLeodRed-shouldered Hawk09-151PeterboroughPack MonadnockI. MacLeodBroad-winged Hawk09-11100Sugar HillS.& M. Turner09-13454PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-141235PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-19137PeterboroughPack MonadnockI. MacLeod, W. Peterson,	Coope	r's H	awk		
09-14 3 Peterborough Pack Monadnock I. MacLeod, D.& L. Stokes Northern Goshawk 09-12 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 10-10 1 Lyman Ogontz Rd. S.& M. Turner 10-15 1 Hillsborough Windsor Rd. I. MacLeod 11-27 2 Hillsborough Windsor Rd. I. MacLeod Red-shouldered Hawk 09-15 1 Peterborough Pack Monadnock I. MacLeod Broad-winged Hawk 09-11 100 Sugar Hill S.& M. Turner 09-13 454 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 1235 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-19 137 Peterborough Pack Monadnock I. MacLeod, W. Peterson,	_			Pack Monadnock	I MacLeod D & L Stokes
09-121KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.10-101LymanOgontz Rd.S.& M. Turner10-151HillsboroughWindsor Rd.I. MacLeod11-272HillsboroughWindsor Rd.I. MacLeodRed-shouldered Hawk09-151PeterboroughPack MonadnockI. MacLeodBroad-winged Hawk09-11100Sugar HillS.& M. Turner09-13454PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-141235PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-19137PeterboroughPack MonadnockI. MacLeod, W. Peterson,					
09-121KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.10-101LymanOgontz Rd.S.& M. Turner10-151HillsboroughWindsor Rd.I. MacLeod11-272HillsboroughWindsor Rd.I. MacLeodRed-shouldered Hawk09-151PeterboroughPack MonadnockI. MacLeodBroad-winged Hawk09-11100Sugar HillS.& M. Turner09-13454PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-141235PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-19137PeterboroughPack MonadnockI. MacLeod, W. Peterson,	North	arn G	ioshawk		
10-101LymanOgontz Rd.S.& M. Turner10-151HillsboroughWindsor Rd.I. MacLeod11-272HillsboroughWindsor Rd.I. MacLeodRed-shouldered Hawk09-151PeterboroughPack MonadnockI. MacLeodBroad-winged Hawk09-11100Sugar HillS.& M. Turner09-13454PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-141235PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-19137PeterboroughPack MonadnockI. MacLeod, W. Peterson,				Rt 107 residence South Rd	G. Gavutic Ir
10-15 1 Hillsborough Windsor Rd. I. MacLeod 11-27 2 Hillsborough Windsor Rd. I. MacLeod Red-shouldered Hawk 09-15 1 Peterborough Pack Monadnock I. MacLeod Broad-winged Hawk 09-11 100 Sugar Hill S.& M. Turner 09-13 454 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 1235 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-19 137 Peterborough Pack Monadnock I. MacLeod, W. Peterson,					
11-27 2 Hillsborough Windsor Rd. I. MacLeod Red-shouldered Hawk 09-15 1 Peterborough Pack Monadnock I. MacLeod Broad-winged Hawk 09-11 100 Sugar Hill S.& M. Turner 09-13 454 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-14 1235 Peterborough Pack Monadnock I. MacLeod, D. & L.Stokes 09-19 137 Peterborough Pack Monadnock I. MacLeod, W. Peterson,					
O9-151PeterboroughPack MonadnockI. MacLeodBroad-winged HawkO9-11100Sugar HillS.& M. TurnerO9-13454PeterboroughPack MonadnockI. MacLeod, D. & L.StokesO9-141235PeterboroughPack MonadnockI. MacLeod, D. & L.StokesO9-19137PeterboroughPack MonadnockI. MacLeod, W. Peterson,					
O9-151PeterboroughPack MonadnockI. MacLeodBroad-winged HawkO9-11100Sugar HillS.& M. TurnerO9-13454PeterboroughPack MonadnockI. MacLeod, D. & L.StokesO9-141235PeterboroughPack MonadnockI. MacLeod, D. & L.StokesO9-19137PeterboroughPack MonadnockI. MacLeod, W. Peterson,	Red-sh	nould	ered Hawk		
09-11100Sugar HillS.& M. Turner09-13454PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-141235PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-19137PeterboroughPack MonadnockI. MacLeod, W. Peterson,				Pack Monadnock	I. MacLeod
09-13454PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-141235PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-19137PeterboroughPack MonadnockI. MacLeod, W. Peterson,	Broad-	-wing	ged Hawk		
09-141235PeterboroughPack MonadnockI. MacLeod, D. & L.Stokes09-19137PeterboroughPack MonadnockI. MacLeod, W. Peterson,	09-11	100	Sugar Hill		S.& M. Turner
09-19 137 Peterborough Pack Monadnock I. MacLeod, W. Peterson,					*
e , , , , , , , , , , , , , , , , , , ,					
	09-19	137	Peterborough	Pack Monadnock	

Rough-l 11-06 Golden		od Havele		
		eu nuwk		
Golden	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
	Eag	le		
09-19	1	Peterborough	Pack Monadnock	I. MacLeod, W. Peterson, A. Greenwood
Americo	an K	Kestrel .		
09-14	12	Peterborough	Pack Monadnock	I. MacLeod, D.& L. Stokes
Merlin				
08-07	1	Errol	Androscoggin and Magalloway R. junction	C. Martin, J. Henderson, L. Vose
08-08	1	Wentworths Location		R. Quinn, G.& J. McKibben, D. Stavros
08-11	1	Waterville Valley	Avalanche Brook trail	M. Badger
08-12	1	Gilmanton	Loon Pond, Old Jones Farm	J. Stockwell
08-15	2		NH coast	S. Mirick, J. Lawrence
08-23	1	Dummer	Rt. 16 along Androscoggin R.	S. Mirick, J. Lawrence
08-27	1	Sandwich	Red Hill Pond	B.& T. Richards
09-04	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
09-13	4	Peterborough	Pack Monadnock	I. MacLeod, D. & L.Stokes
09-15	2	Peterborough	Pack Monadnock	I. MacLeod
Peregrii	ne F	alcon		
08-01	1	Rye	White & Seavey Is., Isles of Shoals	M. Bean, M. Barney, D. Hayward
08-15	1	Rye	Wallis Sands State Beach	S. Mirick, J. Lawrence, D. Finch
09-04	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
09-12	1	Lebanon	airport	S. Sturup
09-22	2	Farmington	Little Blue Job summit	T. Chase
10-05	1	Rochester	wastewater treatment plant	S. Mirick, D. Green
10-07	1	Dover	Bellamy R. WMA survey	G. Gavutis Jr., I. Seaborer
11-14	2		NH coast	S. Mirick, J. Lawrence
11-30	1	Dover	Little Bay Bridge	S. Mirick
Virginio	ı Ra	il		
08-09	2	Sutton	Cascade Marsh	P. Newbern
08-12	1	Hampton	Meadow Pond	M. Harvey
08-15	1	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
09-06	1	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
Americo	an C	_	•	
10-08	1	Exeter	wastewater treatment plant	S. Mirick
10-22	25	Kingston	Powwow Pond	S. Mirick
11-11	12	Rye	Eel Pond	S. Mirick
11-20	1	Stratham	Sandy Pt.	A.& B. Delorey
11-27	4	Rye	Eel Pond	A.& B. Delorey
Sandhil	l Cr	-		·
08-05	1	Monroe	Plains Rd.	R. Quinn, R. Arrington, M. Boulanger
09-05	1	Monroe	Plains Rd.	S. Sturup
09-26	1	Monroe	Plains Rd.	S. Sturup

Shorebirds through Terns

Hudsonian Godwit by Stephen R. Mirick, 10/10/04, Meadow Pond, Hampton, NH

The fall shorebird season started off with a bang on August 1 with a huge migration of shorebirds seen along the coast. Observers spent several hours in the afternoon counting shorebird flocks as they flew south past Little Boar's Head in North Hampton. Most of the more than 7,400 shorebirds counted migrating were Semipalmated Sandpipers and Semipalmated Plovers. However, large numbers of Whimbrel were noted, as well as a Hudsonian Godwit and a Marbled Godwit!

The fall was relatively good for several species of shorebirds, with above average num-

bers of Western, White-rumped, and Baird's Sandpipers reported. Noteworthy inland shorebirds included an adult Sanderling on the Connecticut River on August 1, an adult Western Sandpiper in Rumney on September 9, and a juvenile Baird's Sandpiper in Durham on August 26 and 27. Almost all fall records of Baird's Sandpipers in New England represent juvenile birds; therefore an adult Baird's Sandpiper was a very rare record from the coast on August 15. One Baird's Sandpiper lingered until October 17, which is one of the latest records for the state. For the third year in a row, there were rare August records of Purple Sandpiper in the state, with a bird reported from White Island on August 17 and another in Hampton on the August 30. In Hampton, 165 Greater Yellowlegs on October 11 is more than twice the highest previous total reported in the state in any season in at least 15 years.

Six jaegers reported from the coast is a high fall total and included five rather late birds seen during storms on November 25 and 28. A Black-headed Gull in first summer plumage continued from the summer season and molted into adult winter plumage during its stay along the New Hampshire coast in the fall. A second Black-headed Gull in juvenile plumage appeared later in the season. On November 28, 49 Black-legged Kittiwakes, a noteworthy number for this pelagic species, were counted heading south during a coastal storm from North Hampton.

One of the highlights for the fall season was the appearance of two **Royal Terns** discovered in Rye on August 15. Thanks to a phone call from Dennis Abbott and an email to the NH.Birds listserve, many birders enjoyed these birds, who stayed just one day on the New Hampshire coast. Both birds were banded, but no numbers could be read. A Caspian Tern, sitting on the mud flats of Hampton Harbor, was discovered by members of a New Hampshire Audubon field trip on the early date of August 14. Six migrating Caspian Terns were seen along the coast on the more typical date of October 2. These birds were also discovered during a New Hampshire Audubon field trip! It was another successful year for the terns on White and Seavey Islands in 2004. The 300 Roseate Terns on August 1 doubles last year's remarkable total. Eleven Forster's Terns on September 28 is a very high total for this uncommon fall migrant.

date	#	town	location	observer(s)
Black-	bellie	ed Plover		
08-01	14	N. Hampton	Little Boars Head	S. Mirick, J. Lawrence
09-09	2	Durham	Rt. 155A fields	R. Suomala, S. Mirick
09-16	1	Rye	Odiorne Point St. Pk.	C. Fisher, P. Hendrickx
09-19	6	Seabrook	Hampton Harbor	D. Donsker, R. Ridgely, R. Moore
10-20	1	Alton	Merrymeeting Marsh WMA	P. Hunt, R. Suomala, B. Quinn, M. Tarr
10-30	1	Laconia	Winnipesaukee R. mouth	P. Hunt
Ameri	can G	olden-Plover		
09-04	1	Hampton Falls	Hampton Falls marshes	S. Mirick, J. Lawrence
09-09	10	Durham	Rt. 155A fields	R. Suomala, S. Mirick
09-16	1	Seabrook	Hampton Harbor	S. Mirick, J. Lawrence
10-23	1	Durham	Rt. 155A fields	S. Mirick, J. Lawrence
Semip	alma	ted Plover		
08-01	3	Monroe	Connecticut River	S.& M. Turner
08-02	1	Rochester	wastewater treatment plant	T. Vazzano, R. Crowley, D.& R. Fox
08-05	1	Whitefield	Airport Marsh	R. Quinn, R. Arrington, M. Boulanger
08-06	100	Seabrook	Seabrook Beach	S. Mirick
09-09	2	Durham	Rt. 155A fields	R. Suomala, S. Mirick
09-11	1	New London	Otter Pond	P. Hunt
09-21	7	Durham	Rt. 155A fields	R. Suomala
09-30	8	Durham	Rt. 155A fields	R. Suomala
10-27	70	Seabrook	Seabrook Beach	S. Mirick
11-01	32	Seabrook	Seabrook Beach	S. Mirick
11-06	10	Seabrook	Seabrook Beach	S. Mirick, J. Lawrence
11-11	3	Seabrook	Seabrook Beach	S. Mirick
Killde	er			
09-09	120	Durham	Rt. 155A fields	R. Suomala, S. Mirick
09-21	114	Durham	Rt. 155A fields	R. Suomala
09-26	18	Littleton	Moore Dam	S. Sturup
10-05	88	Durham	Moore Fields	S. Mirick, R. Suomala
10-08	12	Hinsdale	Stebbins Is., Connecticut R.	C. Martin
10-23	50	Durham	Rt. 155A fields	S. Mirick, J. Lawrence
11-07	1	Durham	Rt. 155A fields	R.& M. Suomala
11-07	1	Northwood	Northwood Lake	R. Suomala
Greate	er Yel	lowlegs		
08-01	1	Monroe	Connecticut River	S.& M. Turner
08-06	1	Tuftonboro	Copps Pond	P. Hunt
08-07	1	Errol	Harpers Meadow marsh	R. Suomala, D. Myrick
09-06	82	Hampton	Meadow Pond	S. Mirick
09-09	3	Durham	Rt. 155A fields	R. Suomala, S. Mirick
09-10	2	Concord	Birch St. gardens off Clinton St.	R. Suomala
09-19	6	Hampton	Henry's Pool, Rt. 101E by pumphouse	D. Donsker, R. Ridgely,
-, 1,	Ü	P****	or oos, tal total of pumphouse	R. Moore
10-11	165	Hampton	Meadow Pond	S. Mirick, J. Lawrence
		Stoddard	Rye Meadows	E. Masterson

date	#	town	location	observer(s)
Lesser	Yello	owlegs		
08-01	2	Monroe	Connecticut River	S.& M. Turner
09-09	2	Durham	Rt. 155A fields	R. Suomala, S. Mirick
10-23	1	Exeter	wastewater treatment plant	S. Mirick, J. Lawrence
Solitar	y Sa	ndpiper		
08-05	2	Whitefield	Airport Marsh	R. Quinn
08-06	4	Tuftonboro	Copps Pond	P. Hunt
08-24	1	Durham	Rt. 155A fields	R. Suomala
09-10	1	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
10-23	1	Raymond	Norton Pond	A.& B. Delorey
Willet				
09-06	1	Hampton	Hampton Harbor	S. Mirick, J. Lawrence
09-16	1	Rye	Odiorne Point St.Pk.	C. Fisher, P. Hendrickx
09-28	1	Hampton	Hampton Harbor	S. Mirick
Spotte	d Sa	ndpiper		
10-05	3	Rochester	wastewater treatment plant	S. Mirick
10-12	2	Rochester	wastewater treatment plant	S. Mirick
10-23	1	Exeter	wastewater treatment plant	S. Mirick, J. Lawrence
Uplan	d Saı	ndpiper		
08-10	4	Portsmouth	Pease Int'l. Tradeport, from driving range	M. Harvey
Whim	brel			
08-01	49	N. Hampton	Little Boars Head	S. Mirick, J. Lawrence
08-02	10	Seabrook	Hampton Harbor	T. Vazzano, R. Crowley, D.& R. Fox
08-03	5	Rye	White & Seavey Is., Isles of Shoals	M. Bean, M. Barney
08-08	8	Seabrook	Hampton Harbor	S. Mirick
08-19	2	Rye	Foss Beach, n. end	S. Mirick
08-29	9	Hampton	Plaice Cove	R. Aaronian
09-06	1	Hampton	Hampton Harbor	S. Mirick, J. Lawrence
Hudso	nian	Godwit		
08-01	1	Rye	Concord Point	S. Mirick, J. Lawrence
08-02	2	Seabrook	Hampton Harbor	T. Vazzano, R. Crowley,
				D.& R. Fox
08-08	2	Seabrook	Hampton Harbor	S. Mirick
08-22	1	Hampton	Landing Road	I. MacLeod
08-23	2	Seabrook	mussel beds	A.& B. Delorey
09-16	2	Seabrook	Hampton Harbor	S. Mirick, J. Lawrence
10-10	1	Hampton	Meadow Pond	S. Mirick, J. Lawrence
Marble	ed G	odwit		
08-01	1	N. Hampton	Little Boars Head	S. Mirick, J. Lawrence
Ruddy	Turr	stone		
08-01	31	N. Hampton	Little Boars Head	S. Mirick, J. Lawrence
08-02	5	Rye	Foss Beach	T. Vazzano, R. Crowley, D.& R. Fox
08-07	12	Rye	Star Island	S. Mirick
08-12	1	Rochester	wastewater treatment plant	S. Mirick
08-13	40	Rye	White & Seavey Is., Isles of Shoals	R. Suomala, W. Shore
		•	• •	

date	#	town	location	observer(s)
Rudd	y Turn	stone—continu	Jed	
08-19	46	Rye	Foss Beach, n. end	S. Mirick
08-23	20	Rye	Foss Beach, n. end	A.& B. Delorey
Red K	Cnot			
08-01	14	N. Hampton	Little Boars Head	S. Mirick, J. Lawrence
08-02	1	Rye	Foss Beach	T. Vazzano, R. Crowley, D.& R. Fox
08-05	1	Seabrook	Hampton Harbor	M. Harvey
08-11	1	Rye	Jenness Beach	S. Mirick
08-29	2	Hampton	Plaice Cove	R. Aaronian, D. Mandell
09-06	3	Hampton	Hampton Harbor	S. Mirick, J. Lawrence
09-06	5	Seabrook	mussel beds	R. Woodward
09-16	2	Hampton	Hampton Harbor	S. Mirick, J. Lawrence
Sand	erling			
08-01	1	Monroe	Connecticut River	S.& M. Turner
08-06	100	Seabrook	Seabrook Beach	S. Mirick
09-19	155	Rye	Jenness Beach	D. Donsker, R. Ridgely, R. Moore
Semi	oalma	ted Sandpiper		
08-01	15	Monroe	Connecticut River	S.& M. Turner
08-02	8	Rochester	wastewater treatment plant	T. Vazzano, R. Crowley, D.& R. Fox
08-06	1000	Seabrook	Seabrook Beach	S. Mirick
08-08	140	Exeter	Swazey Park	S. Mirick
08-12	25	Rochester	wastewater treatment plant	S. Mirick
09-09	4	Durham	Rt. 155A fields	R. Suomala, S. Mirick
09-19	4	Hampton	Henry's Pool, Rt. 101E by pumphouse	D. Donsker, R. Ridgely, R. Moore
09-21	2	Durham	Rt. 155A fields	R. Suomala
10-27	1	Seabrook	Seabrook Beach	S. Mirick

Western Sandpiper by Stephen R. Mirick, 8/31/04, Bicentennial Park, Hampton, NH.

Wester	n Sa	ındpiper		
08-14	1	Rye	Foss Beach, n. end	M. Harvey, B. Griffith
08-14	1	Hampton Falls	Rt. 1 marsh	M. Harvey, B. Griffith
08-15	2	Hampton	Henry's Pool, Rt. 101E by pumphouse	S. Mirick, J. Lawrence
08-19	4		NH coast	S. Mirick
08-19	1	Rochester	wastewater treatment plant	S. Mirick
08-22	1	Rye	Foss Beach	I. MacLeod
08-22	1	Rye	Rye Harbor	I. MacLeod
08-30	4	Hampton	Plaice Cove	R. Aaronian, D. Mandell
08-31	15		NH Coast	J. Smith

date	#	town	location	observer(s)
09-04	2	Rye	Foss Beach	S. Mirick, J. Lawrence
09-09	1	Rumney	Cranberry Bog & Quincy Rds.	A. Ports
Least :	Sand	piper		
08-01	25	Monroe	Connecticut River	S.& M. Turner
08-02	200	Rochester	wastewater treatment plant	T. Vazzano, R. Crowley, D.& R. Fox
08-05	3	Whitefield	Airport Marsh	R. Quinn, R. Arrington, M. Boulanger
08-07	2	Errol	Harpers Meadow marsh	R. Suomala, D. Myrick
08-08	4	Whitefield	Airport Marsh	R. Quinn
08-08	35	Exeter	Swazey Park	S. Mirick
08-12	175	Rochester	wastewater treatment plant	S. Mirick
09-09	9	Durham	Rt. 155A fields	R. Suomala, S. Mirick
09-19	6	Hampton	Henry's Pool, Rt. 101E by pumphouse	D. Donsker, R. Ridgely, R. Moore
09-21	5	Durham	Rt. 155A fields	R. Suomala
10-05	1	Rochester	wastewater treatment plant	S. Mirick

White-rumped Sandpiper by Stephen R. Mirick, 8/31/04, Bicentennial Park, Hampton, NH.

White-rumped Sandpiper

08-19 08-22 08-29 08-31 10-11 10-20	10 5 2 4 5	Rye Seabrook Hampton Seabrook Rochester	NH coast Foss Beach Brown's Lobster Pound Plaice Cove Seabrook Beach wastewater treatment plant	S. Mirick I. MacLeod R. Aaronian, D. Mandell S. Mirick S. Mirick, J. Lawrence S. Mirick
10-20 10-27 10-28	1 2	Seabrook Rochester	Seabrook Beach wastewater treatment plant	S. Mirick S. Mirick
Calidris 08-01 73	-	(peeps) N. Hampton	Little Boars Head	S. Mirick, J. Lawrence
Baird's S	San	dpiper		
08-15	1	Rye	Concord Pt.	M. Harvey, S. Mirick, J. Lawrence, D. Abbott, et al.
08-26	1	Durham	Rt. 155A fields	R. Suomala
08-27	1	Durham	Rt. 155A fields	S. Mirick
08-31	4	Hampton	Plaice Cove	D. Mandell
08-31	2	Hampton	Plaice Cove	S. Mirick
09-04	3	Rye	NH coast	S. Mirick, J. Lawrence

Baird's Sandpiper by Christopher Ciccone, 10/17/04, Ragged Neck, Rye, NH.

date	#	town	location	observer(s)
Baird's	San	dpiper—contir		
10-12	1	Rye	Ragged Neck	J. Smith
10-17	1	Rye	Ragged Neck	C. Ciccone
Pector	al Sa	ndpiper		
09-21	1	Durham	Rt. 155A fields	R. Suomala
10-06	1	Exeter	wastewater treatment plant	E. Masterson
10-08	2	Exeter	wastewater treatment plant	S. Mirick
10-09	13	Ashland	Ashland R.	R. Ridgely
10-20	3	Rochester	wastewater treatment plant	S. Mirick
Purple	San	dpiper		
08-17	1	Rye	White & Seavey Is., Isles of Shoals	R. Suomala, D. DeLuca, et al.
08-30	1	Hampton	Plaice Cove	R. Aaronian, D. Mandell
11-07	2	Rye	Ragged Neck	S. Mirick, J. Lawrence, BBC FT
11-25	44	Rye	Ragged Neck	S. Mirick, J. Lawrence
Dunlin	ı			
09-19	1	Rye	Jenness Beach	D. Donsker, R. Ridgely, R. Moore
10-22	6	Rochester	wastewater treatment plant	S. Mirick
Short-	billed	l Dowitcher		
08-01	35	N. Hampton	Little Boars Head	S. Mirick, J. Lawrence
08-02	8	Hampton	Henry's Pool, Rt. 101E by pumphouse	*
08-11	1	Rye	Shore Rd., w. side at s. end of Odiorne Pt.	C. Fisher, P. Hendrickx
08-29	6	Hampton	Henry's Pool, Rt. 101 E by pumphouse	
09-28	10	Hampton	Hampton Harbor	S. Mirick
10-09	1	Hampton	Meadow Pond	S. Mirick, J. Lawrence
Long-k	illed	Dowitcher		
10-10	1	Hampton	Meadow Pond	S. Mirick, J. Lawrence
Wilsor	ı's Sn	ipe		
08-05	11	Whitefield	Airport Marsh	R. Quinn, R. Arrington, M. Boulanger
08-07	1	Rye	Star Island	S. Mirick
09-05	1	Whitefield	Airport Marsh	S. Sturup
Ameri	can V	Voodcock		
08-26	1	Chester	Hillside Haven	A.& B. Delorey
10-22	20	Jefferson	near powerline s. of Cherry Ponds	G. Gavutis Jr.
11-17	1	Newmarket	Hamel Farm Dr.	P. Hendrickx
Shorel	aird -	:n		
09-09		Concord	over Merrimack R.	R. & M. Suomala
0, 0,	-10	Concord	over merrinaer R.	T. & III. Duomata

date	#	town	location	observer(s)
Jaege	r sp.			
08-11	1	N. Hampton	N. Hampton State Beach	S. Mirick
11-25	3	N. Hampton	Little Boars Head	S. Mirick, J. Lawrence
11-28	2	N. Hampton	Little Boars Head	S. Mirick, J. Lawrence
Laugh	ing G	ill		
08-05	3	Seabrook	Hampton Harbor	M. Harvey
08-16	6	Rye	White & Seavey Is., Isles of Shoals	R. Suomala, D. DeLuca,
				et al.
08-22	1	Rye	off coast	I. MacLeod
08-23	1	Rye	Rye Harbor	R. Aaronian, D. Mondell
08-30	2	Hampton	Plaice Cove	R. Aaronian, D. Mondell
09-19	2	Rye	Rye Ledge	D. Donsker, R. Ridgely, R. Moore
10-30	2	Rye	NH coast	S. Mirick, J. Lawrence
Little (Gull			
10-23	1	N. Hampton	Little Boars Head	S. Mirick, J. Lawrence
11-25	1	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence
		led Gull		. ,
08-05	-nead	Rye	Concord Pt.	M. Harvey
08-03	1		Foss Beach	S. Mirick
		Rye		
08-31	1	Rye	Jenness Beach Odiorne Point St. Pk.	S. Mirick
09-18	1	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence, D. Blezard
10-16	1	Rye	s. of Concord Point	S. Mirick, J. Lawrence
11-06	1	Rye	Jenness Beach, n. end	S. Mirick, J. Lawrence
11-27	2	Rye	NH coast	S. Mirick, J. Lawrence
Bona	oarte'	s Gull		
09-27	140	New Castle	Piscataqua R.	R. Suomala
10-16	400		NH coast	S. Mirick, J. Lawrence
10-30	1	Laconia	Winnipesaukee R. mouth	P. Hunt
Ring-l	billed	Gull		
09-05	35	Littleton	Moore Reservoir	S. Sturup
09-05	18	Monroe	Connecticut R.	S. Sturup
09-28	96	Concord	State Hospital grounds	R. Quinn
11-11	20	Northwood	Northwood Lake	R.& M. Suomala
11-25	60	Canterbury	Baptist Hill Rd.	R. Quinn
Icelan	d Gu	1	-	
10-28	1	Rochester	wastewater treatment plant	S. Mirick
11-14	2	Rye	Odiorne Point	S. Mirick, J. Lawrence
11-16	6	Rochester	wastewater treatment plant	S. Mirick
11-19	2	Hinsdale	Lake Wantastiquet	E. Masterson
11-25	2	Rye	s. of Pulpit Rocks	S. Mirick, J. Lawrence
11-25	1	Seabrook	Hampton Harbor	S. Mirick
Lesse	r Blac	k-backed Gull		
09-16	1	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence
09-18	1	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence,
00.26	1	Dumbors	Ingleson I andi	D. Blezard
09-26	1	Durham Pyo	Jackson Landing Frost Point, Odiorna Pt. St Pk	S. Mirick I. Lawrence
10-10	1	Rye	Frost Point, Odiorne Pt. St.Pk.	S. Mirick, J. Lawrence

1 3 1 Us G 1	Rye Rochester ed Kittiwake	-continued wastewater treatment plant wastewater treatment plant & vicinity s. of Pulpit Rocks Ragged Neck wastewater treatment plant	S. Mirick S. Mirick, J. Lawrence S. Mirick, J. Lawrence
3 1 us G 1 1 egge	Rochester Rye ull Rye Rochester	wastewater treatment plant & vicinity s. of Pulpit Rocks Ragged Neck	S. Mirick S. Mirick, J. Lawrence
l us G l l egge	Rye ull Rye Rochester ed Kittiwake	s. of Pulpit Rocks Ragged Neck	S. Mirick, J. Lawrence
ıs G 1 1 egge	ull Rye Rochester ed Kittiwake	Ragged Neck	
1 1 egge 1	Rye Rochester ed Kittiwake		S. Mirick, J. Lawrence
1 e gge 1	Rochester ed Kittiwake		S. Mirick, J. Lawrence
1 e gge 1	Rochester ed Kittiwake		
1		-	S. Mirick
1			
	Rye	Ragged Neck	S. Mirick, J. Lawrence,
3	Ryc	Rugged Neck	BBC FT
	N. Hampton	Little Boars Head	S. Mirick, J. Lawrence
6	Rye	Ragged Neck	A.& B. Delorey
			A.& B. Delorey
			S. Mirick, J. Lawrence
.,	i w i i i i i i i i i i i i i i i i i i	Zituo Zituo Tituo	S. Ivilian, V. Zwwienee
000	Rochester	wastewater treatment plant & vicinity	v S. Mirick
		, , , , , , , , , , , , , , , , , , ,	,
		Saabrook Harbor	P. Woodward Capital Area
1	Seablook	Seatitook Haiboi	R. Woodward, Capital Area Chapter FT
6		NH coast	S. Mirick, NHA FT
	Drug		•
2	Rye	Ragged Neck	S. Mirick, J. Lawrence, J. O'Shaughnessy
arn			
	Rve	Wallis Sands State Reach	S. Mirick, D. Abbott,
2	Ryc	Wallis Salids State Deach	J. Lawrence, D. Finch,
			M. Harvey, I. MacLeod,
			et al.
_			ct ai.
		With 0.00 I II COL 1	WD WD
500	Rye	White & Seavey Is., Isles of Shoals	M. Bean, M. Barney,
•	G 1 1	***	D. Hayward
			S. Mirick
11	Rye	White & Seavey Is., Isles of Shoals	R. Suomala, D. DeLuca, et al.
600	Rye	White & Seavey Is., Isles of Shoals	M. Bean, M. Barney,
			D. Hayward
000	Rye		M. Barney, M. Bean
75	Seabrook	Hampton Harbor	S. Mirick
000	Rye	White & Seavey Is., Isles of Shoals	M. Barney, M. Bean
00'	Rye	White & Seavey Is., Isles of Shoals	R. Suomala, W. Shore
250	Rye	White & Seavey Is., Isles of Shoals	R. Suomala, D. DeLuca, et al.
50	Hampton	Bicentennial Park	S. Mirick, J. Lawrence
ern			
15	Rye	White & Seavey Is., Isles of Shoals	M. Barney, M. Bean,
			D. Hayward
s Te	rn		
1	Hampton	Bicentennial Park	S. Mirick, J. Lawrence
11	-	Hampton Harbor & Ragged Neck	J. Smith
	1 Ter 1 6 2 2 1 1 6 2 1 1 6 6 2 1 1 6 6 7 5 1 6 6 7 5 1 6 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7	49 N. Hampton 000 Rochester 1 Tern 1 Seabrook 6 2 Rye 2 Rye 2 Rye 2 Seabrook 11 Rye 1 Tern 100 Rye 2 Seabrook 11 Rye 1 Tern 100 Rye 15 Seabrook 100 Rye 15 Seabrook 17 Seabrook 18 Rye 19 Seabrook 19 Rye 10 Rye 11 Rye 12 Rye 13 Rye 14 Rye 15 Rye 16 Rye 17 Rye 18 Tern 18 Hampton	30 Rye 49 N. Hampton Little Boars Head 300 Rochester wastewater treatment plant & vicinity 301 Tern 302 Rye Seabrook Seabrook Harbor 303 NH coast 304 NH coast 305 Rye Ragged Neck 306 Rye Wallis Sands State Beach 307 Tern 308 Rye White & Seavey Is., Isles of Shoals 309 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 301 Rye White & Seavey Is., Isles of Shoals 302 White & Seavey Is., Isles of Shoals 303 Bicentennial Park 304 Pulpit Rocks 305 NH coast 306 NH coast 307 Ragged Neck 308 NH coast 309 Rye White & Seavey Is., Isles of Shoals 309 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 301 Rye White & Seavey Is., Isles of Shoals 302 Rye White & Seavey Is., Isles of Shoals 308 Rye White & Seavey Is., Isles of Shoals 309 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is., Isles of Shoals 300 Rye White & Seavey Is.

Alcids through Raven

Red-bellied Woodpecker, by Stephen O. Muskie, 10/18/04, Harrisville, NH (www.outtakes.com).

A total of 62 Razorbills and 49 additional unidentified alcids, which were probably Razorbills, was recorded during a coastal flight of seabirds during a storm on November 28. All birds were moving from north to south and were thought to be migrating. An Atlantic Puffin from White and Seavey Islands on August 7 is a noteworthy early fall sighting. However, this species is now being seen more regularly on the islands during summer months, investigating the well-established tern colony.

At least 27 Red-bellied Woodpeckers were reported for the fall, a number that is up considerably from last year's total of only seven. This represents the highest fall total for this

species ever in the state. Red-headed Woodpeckers staged an incursion into the state with approximately eight birds reported, the largest fall total since 1995. A Philadelphia Vireo was well seen in Exeter on the rather late date of October 16.

date	#	town	location	observer(s)
Razorl	ill			
11-25	4		NH coast	S. Mirick, J. Lawrence
11-27	10	Rye	Ragged Neck	A.& B. Delorey
11-27	18	Hampton	Bicentennial Park	A.& B. Delorey
11-27	2	Rye	Pulpit Rocks	A.& B. Delorey
11-28	62	N. Hampton	Little Boars Head	S. Mirick, J. Lawrence
Black (Guille	emot		
08-15	1	Seabrook	Seabrook Beach	S. Mirick, J. Lawrence
11-07	2	Rye	Ragged Neck	S. Mirick, J. Lawrence, BBC FT
11-27	4	Rye	Pulpit Rocks	A.& B. Delorey
Atlanti	ic Pui	ffin		
08-07	1	Rye	White & Seavey Is., Isles of Shoals	M. Barney, M. Bean
Alcid s	p.			
11-28	49	N. Hampton	Little Boars Head	S. Mirick
Black-	billed	d Cuckoo		
08-07	1	New London	Pingree Rd.	R. Vernon
Yellow	-bille	ed Cuckoo		
08-31	1	Canterbury	Baptist Hill Rd.	R. Quinn
09-01	1	Newmarket	Hamel Farm Dr., Piscassic R.	C. Fisher, P. Hendrickx
Easter	n Scr	eech-Owl		
08-26	2	Dover	Prospect St.	A. Galt

date	#	town	location	observer(s)
Comm	on N	ighthawk		
08-01	1	Keene		M. Wright
08-07	3	Concord	city, over library	R. Collins
08-22	1	Hillsborough	Windsor Road	I. MacLeod
08-26	7	Canterbury	Peverly Meadow	R. Quinn
08-28	25	Hanover	Smith Rd.	S. Sturup
08-28	8	Concord	Silk Farm WS	R. Quinn, Capital Area Chapter FT
08-28	30	Campton	Rt. 93	J. Stockwell
08-28	31	Concord	Hazen Dr. overlook	R. Quinn, Capital Area Chapter FT
08-28	6	Concord	Horseshoe Pond	R. Quinn
08-30	50	Henniker		E. Masterson
Whip-p	poor-	will		
08-08	1	Windham	Castle Hill Rd.	M. Harvey
Chimn	ey Sv	wift		
08-02	28	Hillsborough	over town center	R. Suomala
08-07	25	Boscawen	over the Merrimack R.	R. Quinn, Capital Area Chapter FT
08-27	12	Concord	Hazen Drive overlook	R. Quinn
08-28	2	Concord	Hazen Drive overlook	R. Quinn
Ruby-t	hroa	ted Hummingb	pird	
08-01	3	Hampton	North Shore Rd.	D. Crowley
08-02	8	Lyman	Dodge/Round Pond	S.& M. Turner
08-11	4	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
08-26	3	Exeter	residence	G. Prazar
09-04	2	Newmarket	Hamel Farm Dr.	P. Hendrickx
09-17	2	Gilsum	Hammond Hollow Rd.	M. Wright
09-19	1	Chichester	Smith Sanborn Rd.	R.& M. Suomala
09-21	1	Gilmanton	Currier Hill Rd.	J. Stockwell
Red-he	eade	d Woodpecker		
08-08	1	Chester	Hillside Haven, Derry Rd.	B. Delorey
09-29	1	Hancock	Harris Center	M. Cadot, et al.
10-08	1	Seabrook	Marshview Circle	J.& F. Culver
10-12	1	New Durham	North Shore Rd., Merrymeeting Lake	P. Kenny
11-05	1	Alton	Mooney St.	E. Locke
11-13	1	Derry	residence	K. Gifford
11-14	1	Antrim	North Main St.	P. Lewan
11-27	1	N. Hampton	N. Hampton State Beach	S. Mirick, J. Lawrence, D. Abbott, D. Hughes
Red-be	ellied	Woodpecker		
08-09	1	Nashua	Clovercrest Dr.	B. Harris
09-13	2	Milford	Federal Hill Rd.	R.& B. Becker
09-25	1	Raymond	Lane Road	A.& B. Delorey
09-28	1	Hancock	Harris Center	M. Cadot
10-03	1	Newbury	Fells Estate	D. Skeels
10-07	1	Dover	Bellamy R. WMA survey	G. Gavutis Jr.
10-09	1	Nottingham	Flutter St.	S. Mooney
10-10	1	Sandwich	Thompson WS	R. Ridgely, T. Vazzano
		Durham	Rt. 155A fields	S. Mirick
10-10	1	Dumam		

10-19	date	#	town	location	observer(s)
10-23	10-19	1	Dover	Prospect St. residence	A.& S. Galt
10-26	10-22	1	Monroe	Emery residence	E. Emery, S.& M. Turner
10-28	10-23	1	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
10-28	10-26	1	Hillsborough	Windsor Rd.	I. MacLeod
10-31					<u> </u>
Nov. 1 Holdemess Kusumpe Pt. Rd. P. Bellaud		_			
11-03		-			
11-05					
11-09				•	
11-09					
11-10					
11-13					
11-16			•		<u> </u>
11-16			•		
11-18 3 Newmarket Hamel Farm Dr. P. Hendrickx 11-20 1 Somersworth Rt. 16B B. Colbath A. Calvert 11-21 Alton Barnes Ave. B. Bald		1	Ç		
11-21	11-18	3	-	Hamel Farm Dr.	P. Hendrickx
Test	11-20	1	Somersworth	Rt. 16B	B. Colbath
Yellow-bellied Sapsucker 08-07 2 Gilsum Hammond Hollow Rd. M. Wright 08-21 2 Gilsum Whispering Pines Rd., Gilmanton Ironworks 09-11 2 Gilsum Hammond Hollow Rd. M. Wright 09-29 1 Hanover Bartlett Tower Woods, Dartmouth College Plycatcher 09-17 1 Odell between n. & s. Whitcomb Mtn. J. Stockwell Northern Flicker 09-17 6 Gilsum Hammond Hollow Rd. M. Wright 09-22 5 Gilmanton Joe Jones Rd. J. Stockwell 11-25 1 Hillsborough Windsor Rd. J. Stockwell 11-25 1 Hanover Smith Rd. S. Sturup 08-23 1 Berlin York Pond Road S. Mirick, J. Lawrence 08-23 1 Berlin York Pond Road S. Mirick, J. Lawrence 08-23 1 Berlin York Pond Road S. Mirrick, J. Lawrence 08-28 1 Hanover Smith Rd. S. Sturup 09-07 1 Bethlehem Trudeau Rd. S. & M. Turner 09-10 1 Sandwich Diamond Ledge Rd. T. Vazzano Eastern Wood-Pewee 08-07 6 Concord Turkey Pond survey R. Woodward 08-19 3 Weare Perkins Pond WMA G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. R. & M. Suomala Yellow-bellied Flycatcher 08-26 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 5. Sturup	11-21	1	Alton		A. Calvert
08-07 2 Gilsum Hammond Hollow Rd. K. Palfy 08-21 2 Gilmanton Whispering Pines Rd., Gilmanton Ironworks 09-11 2 Gilsum Hammond Hollow Rd. M. Wright 09-29 1 Hanover Bartlett Tower Woods, Dartmouth College 10-14 1 Gilsum Hammond Hollow Rd. M. Wright Black-backed Woodpecker 09-17 1 Odell between n. & s. Whitcomb Mtn. J. Stockwell Northern Flicker 09-17 6 Gilsum Hammond Hollow Rd. M. Wright 09-22 5 Gilmanton Joe Jones Rd. J. Stockwell 11-25 1 Hillsborough Windsor Rd. J. Stockwell 11-25 1 Hillsborough Windsor Rd. J. Stockwell 11-25 1 Hanover Smith Rd. S. Sturup 08-23 1 Berlin York Pond Road S. Mirick, J. Lawrence 08-28 1 Hanover Smith Rd. S. Sturup 09-07 1 Bethlehem Trudeau Rd. S. & M. Turner 09-10 1 Sandwich Diamond Ledge Rd. T. Vazzano Eastern Wood-Pewee 08-07 6 Concord Turkey Pond survey R. Woodward 08-19 3 Weare Perkins Pond WMA G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-15 1 Chichester Smith Sanborn Rd. T. Vazzano Pellow-bellied Flycatcher 08-26 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 5 Sturup	11-25	1	Alton	Barnes Ave.	B. Bald
Os-21 2 Gilmanton Whispering Pines Rd., Gilmanton Ironworks	Yellow-	bell	ied Sapsucker		
Gilmanton Ironworks 09-11 2 Gilsum Hammond Hollow Rd. M. Wright 09-29 1 Hanover Bartlett Tower Woods, Dartmouth College 10-14 1 Gilsum Hammond Hollow Rd. M. Wright Black-backed Woodpecker 09-17 1 Odell between n. & s. Whitcomb Mtn. J. Stockwell Northern Flicker 09-17 6 Gilsum Hammond Hollow Rd. M. Wright 09-22 5 Gilmanton Joe Jones Rd. J. Stockwell 11-25 1 Hillsborough Windsor Rd. J. Stockwell 11-25 1 Hillsborough Windsor Rd. J. Stockwell Olive-sided Flycatcher 08-05 1 Meredith Chemung State Forest P. Hunt 08-15 1 Hanover Smith Rd. S. Sturup 08-23 1 Berlin York Pond Road S. Mirick, J. Lawrence 08-28 1 Hanover Smith Rd. S. Sturup 09-07 1 Bethlehem Trudeau Rd. S. & M. Turner 09-10 1 Sandwich Diamond Ledge Rd. T. Vazzano Eastern Wood-Pewee 08-07 6 Concord Turkey Pond survey R. Woodward 08-19 3 Weare Perkins Pond WMA G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. R. & M. Suomala Yellow-bellied Flycatcher 08-26 1 Hanover Bartlett Tower Woods, Dartmouth College 08-27 2 Sandwich Diamond Ledge Rd. T. Vazzano 9-13 1 Hanover Bartlett Tower Woods, Dartmouth College 08-27 2 Sandwich Diamond Ledge Rd. T. Vazzano	08-07	2	Gilsum		M. Wright
O9-11 2 Gilsum	08-21	2	Gilmanton		K. Palfy
Description of the color of t					
Black-backed Woodpecker 09-17 1 Odell between n. & s. Whitcomb Mtn. J. Stockwell Northern Flicker 09-17 6 Gilsum Hammond Hollow Rd. M. Wright 09-22 5 Gilmanton Joe Jones Rd. J. Stockwell 11-25 1 Hillsborough Windsor Rd. I. MacLeod Olive-sided Flycatcher 08-05 1 Meredith Chemung State Forest P. Hunt 08-15 1 Hanover Smith Rd. S. Sturup 08-23 1 Berlin York Pond Road S. Mirick, J. Lawrence 08-28 1 Hanover Smith Rd. S. Sturup 09-07 1 Bethlehem Trudeau Rd. S. & M. Turner 09-10 1 Sandwich Diamond Ledge Rd. T. Vazzano Eastern Wood-Pewee 08-07 6 Concord Turkey Pond survey R. Woodward 08-19 3 Weare Perkins Pond WMA G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-15 1 Chichester Smith Sanborn Rd. R.& M. Suomala Yellow-bellied Flycatcher 08-26 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup		_			
Black-backed Woodpecker 09-17 1 Odell between n. & s. Whitcomb Mtn. J. Stockwell Northern Flicker 09-17 6 Gilsum Hammond Hollow Rd. M. Wright 09-22 5 Gilmanton Joe Jones Rd. J. Stockwell 11-25 1 Hillsborough Windsor Rd. I. MacLeod Olive-sided Flycatcher 08-05 1 Meredith Chemung State Forest P. Hunt 08-15 1 Hanover Smith Rd. S. Sturup 08-23 1 Berlin York Pond Road S. Mirick, J. Lawrence 08-28 1 Hanover Smith Rd. S. Sturup 09-07 1 Bethlehem Trudeau Rd. S. & M. Turner 09-10 1 Sandwich Diamond Ledge Rd. T. Vazzano Eastern Wood-Pewee 08-07 6 Concord Turkey Pond survey R. Woodward 08-19 3 Weare Perkins Pond WMA G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-15 1 Chichester Smith Sanborn Rd. R. & M. Suomala Yellow-bellied Flycatcher 08-26 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 08-27 2 Sandwich Diamond Ledge Rd. T. Vazzano 9-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup		-			•
Northern Flicker 09-17 6 Gilsum Hammond Hollow Rd. M. Wright 09-22 5 Gilmanton Joe Jones Rd. J. Stockwell 11-25 1 Hillsborough Windsor Rd. I. MacLeod Olive-sided Flycatcher 08-05 1 Meredith Chemung State Forest P. Hunt 08-15 1 Hanover Smith Rd. S. Sturup 08-23 1 Berlin York Pond Road S. Mirick, J. Lawrence 08-28 1 Hanover Smith Rd. S. Sturup 09-07 1 Bethlehem Trudeau Rd. S.& M. Turner 09-10 1 Sandwich Diamond Ledge Rd. T. Vazzano Eastern Wood-Pewee 08-07 6 Concord Turkey Pond survey R. Woodward 08-19 3 Weare Perkins Pond WMA G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-15 1 Chichester Smith Sanborn Rd. R.& M. Suomala Yellow-bellied Flycatcher 08-26 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup	10-14	I	Gilsum	Hammond Hollow Rd.	M. Wright
Northern Flicker 09-17 6 Gilsum Hammond Hollow Rd. M. Wright 09-22 5 Gilmanton Joe Jones Rd. J. Stockwell 11-25 1 Hillsborough Windsor Rd. I. MacLeod Olive-sided Flycatcher 08-05 1 Meredith Chemung State Forest P. Hunt 08-15 1 Hanover Smith Rd. S. Sturup 08-23 1 Berlin York Pond Road S. Mirick, J. Lawrence 08-28 1 Hanover Smith Rd. S. Sturup 09-07 1 Bethlehem Trudeau Rd. S.& M. Turner 09-10 1 Sandwich Diamond Ledge Rd. T. Vazzano Eastern Wood-Pewee 08-07 6 Concord Turkey Pond survey R. Woodward 08-19 3 Weare Perkins Pond WMA G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-15 1 Chichester Smith Sanborn Rd. R.& M. Suomala Yellow-bellied Flycatcher 08-26 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 08-27 2 Sandwich Diamond Ledge Rd. T. Vazzano 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup			_	1	I C4111
09-17 6 Gilsum Hammond Hollow Rd. M. Wright 09-22 5 Gilmanton Joe Jones Rd. J. Stockwell 11-25 1 Hillsborough Windsor Rd. I. MacLeod Olive-sided Flycatcher 08-05 1 Meredith Chemung State Forest P. Hunt 08-15 1 Hanover Smith Rd. S. Sturup 08-23 1 Berlin York Pond Road S. Mirick, J. Lawrence 08-28 1 Hanover Smith Rd. S. Sturup 09-07 1 Bethlehem Trudeau Rd. S.& M. Turner 09-10 1 Sandwich Diamond Ledge Rd. T. Vazzano Eastern Wood-Pewee 08-07 6 Concord Turkey Pond survey R. Woodward 08-19 3 Weare Perkins Pond WMA G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-15 1 Chichester Smith Sanborn Rd. R.& M. Suomala Yellow-bellied Flycatcher 08-26 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup				between ii. & s. wintcomb with.	J. Stockwell
09-22 5 Gilmanton 11-25 1 Hillsborough Windsor Rd. Olive-sided Flycatcher 08-05 1 Meredith Chemung State Forest P. Hunt 08-15 1 Hanover Smith Rd. S. Sturup 08-23 1 Berlin York Pond Road S. Mirick, J. Lawrence 08-28 1 Hanover Smith Rd. S. Sturup 09-07 1 Bethlehem Trudeau Rd. S.& M. Turner 09-10 1 Sandwich Diamond Ledge Rd. T. Vazzano Eastern Wood-Pewee 08-07 6 Concord Turkey Pond survey R. Woodward 08-19 3 Weare Perkins Pond WMA G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-15 1 Chichester Smith Sanborn Rd. R.& M. Suomala Yellow-bellied Flycatcher 08-26 1 Hanover Bartlett Tower Woods, Dartmouth College OB-27 2 Sandwich Diamond Ledge Rd. T. Vazzano Bartlett Tower Woods, Dartmouth College S. Sturup 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup T. Vazzano 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup T. Vazzano S. Sturup S. Sturup T. Vazzano S. Sturup S. Sturup S. Sturup T. Vazzano S. Sturup S. S					36 W. C.
Olive-sided Flycatcher 08-05					_
Olive-sided Flycatcher 08-05 1 Meredith Chemung State Forest P. Hunt 08-15 1 Hanover Smith Rd. S. Sturup 08-23 1 Berlin York Pond Road S. Mirick, J. Lawrence 08-28 1 Hanover Smith Rd. S. Sturup 09-07 1 Bethlehem Trudeau Rd. S. & M. Turner 09-10 1 Sandwich Diamond Ledge Rd. T. Vazzano Eastern Wood-Pewee 08-07 6 Concord Turkey Pond survey R. Woodward 08-19 3 Weare Perkins Pond WMA G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-15 1 Chichester Smith Sanborn Rd. R.& M. Suomala Yellow-bellied Flycatcher 08-26 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 08-27 2 Sandwich Diamond Ledge Rd. T. Vazzano					
08-051Meredith 08-15Chemung State Forest Smith Rd.P. Hunt08-151Hanover Smith Rd.S. Sturup08-231BerlinYork Pond RoadS. Mirick, J. Lawrence08-281HanoverSmith Rd.S. Sturup09-071BethlehemTrudeau Rd.S.& M. Turner09-101SandwichDiamond Ledge Rd.T. VazzanoEastern Wood-Pewee08-076ConcordTurkey Pond survey Perkins Pond WMAR. Woodward08-193WearePerkins Pond WMAG. Gavutis Jr.09-121KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.09-151ChichesterSmith Sanborn Rd.R.& M. SuomalaYellow-bellied Flycatcher08-261HanoverBartlett Tower Woods, Dartmouth College Diamond Ledge Rd.S. Sturup08-272SandwichDiamond Ledge Rd.T. Vazzano09-131HanoverBartlett Tower Woods, Dartmouth CollegeS. Sturup				Willdsof Rd.	1. MacLeod
08-15 1 Hanover Smith Rd. S. Sturup 08-23 1 Berlin York Pond Road S. Mirick, J. Lawrence 08-28 1 Hanover Smith Rd. S. Sturup 09-07 1 Bethlehem Trudeau Rd. S.& M. Turner 09-10 1 Sandwich Diamond Ledge Rd. T. Vazzano Eastern Wood-Pewee 08-07 6 Concord Turkey Pond survey R. Woodward 08-19 3 Weare Perkins Pond WMA G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-15 1 Chichester Smith Sanborn Rd. R.& M. Suomala Yellow-bellied Flycatcher 08-26 1 Hanover Bartlett Tower Woods, Dartmouth College O8-27 2 Sandwich Diamond Ledge Rd. T. Vazzano 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 08-27 2 Sandwich Diamond Ledge Rd. T. Vazzano			-	Cl. C. F.	D.H.
08-23					
08-281HanoverSmith Rd.S. Sturup09-071BethlehemTrudeau Rd.S.& M. Turner09-101SandwichDiamond Ledge Rd.T. VazzanoEastern Wood-Pewee08-076ConcordTurkey Pond surveyR. Woodward08-193WearePerkins Pond WMAG. Gavutis Jr.09-121KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.09-151ChichesterSmith Sanborn Rd.R.& M. SuomalaYellow-bellied Flycatcher08-261HanoverBartlett Tower Woods, Dartmouth CollegeS. Sturup08-272SandwichDiamond Ledge Rd.T. Vazzano09-131HanoverBartlett Tower Woods, Dartmouth CollegeS. Sturup					
09-07 1 Bethlehem Trudeau Rd. S.& M. Turner 09-10 1 Sandwich Diamond Ledge Rd. T. Vazzano Eastern Wood-Pewee 08-07 6 Concord Turkey Pond survey R. Woodward 08-19 3 Weare Perkins Pond WMA G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-15 1 Chichester Smith Sanborn Rd. R.& M. Suomala Yellow-bellied Flycatcher 08-26 1 Hanover Bartlett Tower Woods, Dartmouth College 08-27 2 Sandwich Diamond Ledge Rd. T. Vazzano 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup					
Personal Diamond Ledge Rd. Eastern Wood-Pewee 08-07 6 Concord Turkey Pond survey R. Woodward 08-19 3 Weare Perkins Pond WMA G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-15 1 Chichester Smith Sanborn Rd. R.& M. Suomala Yellow-bellied Flycatcher 08-26 1 Hanover Bartlett Tower Woods, Dartmouth College 08-27 2 Sandwich Diamond Ledge Rd. T. Vazzano 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 08-28 S. Sturup 08-29 S. Sturup					•
Eastern Wood-Pewee 08-07 6 Concord Turkey Pond survey R. Woodward 08-19 3 Weare Perkins Pond WMA G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-15 1 Chichester Smith Sanborn Rd. R.& M. Suomala Yellow-bellied Flycatcher 08-26 1 Hanover Bartlett Tower Woods, Dartmouth College 08-27 2 Sandwich Diamond Ledge Rd. T. Vazzano 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup T. Vazzano 09-13 5 Sturup S. Sturup T. Vazzano S. Sturup S. Sturup T. Vazzano S. Sturup					
08-07 6 Concord Turkey Pond survey R. Woodward 08-19 3 Weare Perkins Pond WMA G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-15 1 Chichester Smith Sanborn Rd. R.& M. Suomala Yellow-bellied Flycatcher 08-26 1 Hanover Bartlett Tower Woods, Dartmouth College 08-27 2 Sandwich Diamond Ledge Rd. T. Vazzano 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup 08-28 S. Sturup 08-29 S. Sturup				Diamond Bouge Rui	11 (ubbuild
08-19 3 Weare Perkins Pond WMA G. Gavutis Jr. 09-12 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-15 1 Chichester Smith Sanborn Rd. R.& M. Suomala Yellow-bellied Flycatcher 08-26 1 Hanover Bartlett Tower Woods, Dartmouth College O8-27 2 Sandwich Diamond Ledge Rd. T. Vazzano 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup T. Vazzano S. Sturup				Turkey Pond survey	R Woodward
09-121Kensington 09-15Rt. 107 residence, South Rd. Smith Sanborn Rd.G. Gavutis Jr. R.& M. SuomalaYellow-bellied Flycatcher08-261Hanover Diamond Ledge Rd.S. Sturup T. Vazzano08-272Sandwich Diamond Ledge Rd.T. Vazzano09-131HanoverBartlett Tower Woods, Dartmouth College Bartlett Tower Woods, Dartmouth CollegeS. Sturup					
O9-151ChichesterSmith Sanborn Rd.R.& M. SuomalaYellow-bellied Flycatcher08-261HanoverBartlett Tower Woods, Dartmouth CollegeS. Sturup08-272SandwichDiamond Ledge Rd.T. Vazzano09-131HanoverBartlett Tower Woods, Dartmouth CollegeS. Sturup					
08-261HanoverBartlett Tower Woods, Dartmouth CollegeS. Sturup08-272SandwichDiamond Ledge Rd.T. Vazzano09-131HanoverBartlett Tower Woods, Dartmouth CollegeS. Sturup			U		
08-27 2 Sandwich Diamond Ledge Rd. T. Vazzano 09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup	Yellow-	bell	ied Flycatcher		
09-13 1 Hanover Bartlett Tower Woods, Dartmouth College S. Sturup	08-26	1	Hanover	Bartlett Tower Woods, Dartmouth College	S. Sturup
, , ,		2	Sandwich	Č	
09-15 1 Rochester Pickering Ponds trails S. Mirick					
	09-15	1	Rochester	Pickering Ponds trails	S. Mirick

date	#	town	location	observer(s)
Least F	lyca	tcher		
08-07	1	Gilsum	Hammond Hollow Road	M. Wright
08-22	1	Northfield	Northfield census route	P. Hunt
09-05	1	Northfield	Northfield census route	P. Hunt
09-19	1	Northfield	Northfield census route	P. Hunt
Easterr	n Pho	oebe		
09-05	6	Northfield	Northfield census route	P. Hunt
09-07	8	Chester	Hillside Haven	A.& B. Delorey
09-11	4	Gilsum	Hammond Hollow Rd.	M. Wright
09-21	2	Chichester	Smith Sanborn Rd.	R.& M. Suomala
10-10	4	Northfield	Northfield census route	P. Hunt
		7 80070		- 20

Great Crested Flycatcher

		· · · / · · · · · · · · · · · · · · · ·		
08-11	1	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
08-29	1	Canterbury	Baptist Hill Rd.	R. Quinn
08-29	1	Northfield	Northfield census route	P. Hunt
Eastern	Kin	gbird		
08-07	11	Concord	Turkey Pond survey	R. Woodward
08-13	2	Gilsum	Hammond Hollow Road	M. Wright
08-29	2	Northfield	Northfield census route	P. Hunt
Northe	rn S	hrike		
10-30	1	Rye	Harbor Road marshes	S. Mirick, J. Lawrence
11-01	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
11-04	1	Dover	off County Farm Road	S. Mirick
11-07	1	Sandwich	fairgrounds	T. Vazzano
11-07	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
11-07	1	Sandwich	Dinsmore Pond Rd.	T. Vazzano
11-07	1	Sandwich	Thompson WS	R. Ridgely
11-07	1	Sandwich	Squam Lake Rd.	T. Vazzano
11-27	1	Hillsborough	Windsor Rd.	I. MacLeod

date	#	town	location	observer(s)
Yellow	-thro	ated Vireo		
08-15	1	Hanover	Smith Rd.	S. Sturup
09-15	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
Blue-he	eade	d Vireo		
09-20	7	Chester	Hillside Haven	A.& B. Delorey
09-30	2	Gilsum	Hammond Hollow Rd.	M. Wright
09-30	2	Chichester	Smith Sanborn Rd.	R.& M. Suomala
10-10	4	Concord	Turkey Pond survey	R. Woodward
10-10	8	Northfield	Northfield census route	P. Hunt
10-17	4	Northfield	Northfield census route	P. Hunt
Warbli	na V	lireo		
	-		Northfold consus route	D Hunt
08-22	1	Northfield	Northfield census route	P. Hunt
09-11	2	Lyman	Dodge Pond	S.& M. Turner
	-	a Vireo		
09-12	1	Sandwich	Cook Farm Rd.	T. Vazzano
09-14	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
09-15	2	Rochester	Pickering Ponds trails	S. Mirick, J. Lawrence
09-22	2	Sandwich	Diamond Ledge Rd.	T. Vazzano
10-16	1	Exeter	wastewater treatment plant	S. Mirick, J. Lawrence,
				J. O'Shaughnessy
Red-ey	ed V	/ireo		
08-07	6	Concord	Turkey Pond survey	R. Woodward
08-22	8	Northfield	Northfield census route	P. Hunt
09-05	4	Sandwich	Diamond Ledge Rd.	T. Vazzano
09-15	8	Rochester	Pickering Ponds trails	S. Mirick, J. Lawrence
10-04	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
10-16	2	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence
10-17	1	Northfield	Northfield census route	P. Hunt
Gray J	ay			
08-08	5	Bethlehem	Mt. Field	M., J.& D. Harvey
08-08	2	Bethlehem	Mt. Willey	M., J.& D. Harvey
09-17	2	Odell	betweem n.& s. Whitcomb Mtn.	J. Stockwell
10-24	2	T&M Purchase	Caps Ridge Trail, 3,800'	J.& K. Stockwell
Blue Jo	•••			
10-07	35	Dover	Bellamy R. WMA survey	G. Gavutis Jr.
		DUVCI	Benamy K. WIVIA Survey	G. Gavuns JI.
Fish Cr		. .		
08-12	6	Rochester	Pickering Road fields	S. Mirick
09-15	1	Rochester	Pickering Ponds trails	S. Mirick, J. Lawrence
Commo	on R	aven		
08-17	2	Gilsum	Hammond Hollow Road	M. Wright
09-01	10	Sutton	Country Club of NH	H. Anderson
09-06	2	Gilsum	Hammond Hollow Rd.	M. Wright
09-22	3	Farmington	Little Blue Job summit	T. Chase
10-14	2	Gilmanton	Joe Jones Rd.	J. Stockwell
10-16	2	Success	Wocket Ledge	J. Stockwell
10-31	1	Gilsum	Hammond Hollow Rd.	M. Wright
11-15	1	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
11-20	1	Sandwich	Red Hill Pond	G. Gavutis Jr.
11-29	2	Gilsum	Hammond Hollow Rd.	M. Wright

Horned Lark through Warblers

For the second fall in a row, Cave Swallow was reported along the New Hampshire coast. Last year's first state record of four birds occurred on November 26. This year's bird, discovered by Dennis Abbott, was reported on the exact same date! Like last year's birds, the swallow was seen feeding in the wrack line late in the afternoon near dusk, but unlike last year's sighting, the bird was not re-located the next morning. A flock of 800 swallows seen moving south at dusk on August 7 in Seabrook was noteworthy and almost half of these were Barn Swallows. It's not clear if they were migrating or heading to an evening roost. Carolina Wrens continue to push farther north in the state, with birds reported from as far north as Orford and Sandwich.

The warbler highlight of the fall was a **Worm-eating Warbler** reported from Star Island on September 1. Although there are a few spring records, this may be the first fall record for this species in New Hampshire. Other highlights included two Orange-crowned Warblers from Sandwich and Concord, and a Connecticut Warbler on September 14 from Sandwich. Noteworthy late warblers included a Northern Parula from Rye on October 16, a Magnolia Warbler from Sandwich on October 11, and a Wilson's Warbler from Rye on October 17.

date	#	town	location	observer(s)
Horne	d Lar	k		
08-10 09-21 11-04 11-09 11-15	1 4 10 12 40	Portsmouth Durham Sandwich Chester Manchester	Pease Int'l. Tradeport, from driving range Rt. 155A fields Whiteface Intervale Hillside Haven Manchester Airport	M. Harvey R. Suomala T. Vazzano A. Delorey R. Quinn
Purple 08-07 08-11	2 2	Rye Kensington	Eel Pond Rt. 107 residence, South Rd.	S. Mirick G. Gavutis Jr.
Tree Sv 08-06 08-08 08-17 08-19	15 3 12 1	Tuftonboro Hampton Dover Weare	Copps Pond North Shore Rd. Bellamy River WMA Perkins Pond WMA	P. Hunt D. Crowley G. Gavutis Jr. G. Gavutis Jr.
Bank S	wall	low		
08-24	40	Canterbury	Peverly Meadow	R. Quinn
O8-17 08-24	vallo 2 6	Dover Canterbury	Bellamy River WMA Peverly Meadow	G. Gavutis Jr. R. Quinn
Cave S 11-26	wall	ow Rye	North Hampton State Beach, n. end	D. Donsker, D. Abbott
Barn S 08-02 08-06 08-08 08-17 08-20	29 40 3 2 30	Gilsum Tuftonboro Hampton Dover Chester	Hammond Hollow Road Copps Pond North Shore Rd. Bellamy River WMA Hillside Haven	M. Wright P. Hunt D. Crowley G. Gavutis Jr. A.& B. Delorey

date	#	town	location	observer(s)
08-24	40	Canterbury	Peverly Meadow	R. Quinn
08-29	2	Northfield	Northfield census route	P. Hunt
Swall	ow sp	.		
08-07	800	Seabrook	Rt. 286	S. Mirick
Borea	Chic	kadee		
08-07	3	Columbia	West Blue Mtn., 3,200'	J. Stockwell
08-07	4	Columbia	West Blue Mtn., 3,100'	J. Stockwell
08-08	33	Bethlehem	Willey Range	M. Harvey
08-29	1	Stratford	East Spruce summit	J. Stockwell
09-07	1	Odell	Upper Trio Pond	J. Stockwell
09-17	5	Odell	between n. & s. Whitcomb Mtn.	J. Stockwell
10-17	2	Benton	Beaver Brook Trail, 4,000'	J. Stockwell
10-24	2	T&M Purchase	Caps Ridge Trail, 3,800'	J.& K. Stockwell
10-31	3	Jackson	Wildcat Mtn., s side at 3,000'	J. Stockwell
11-14	3	Beans Purchase	West Royce summit	J. & K. Stockwell
Tufted	Titm	ouse		
10-13	1	Columbia	residence	D. Killam
Red-b	reast	ed Nuthatch		
08-14	1	Nashua	Clovercrest Dr.	B. Harris
08-19	2	Weare	Perkins Pond WMA	G. Gavutis Jr.
10-16	6	Success	Bald Cap summit	J. Stockwell
10-25	30	Jefferson	Pondicherry WS	T. Vazzano, R. Ridgely
Carolii	na W	ren		
08-31	1	Nashua	Clovercrest Dr.	B. Harris
09-04	2	Dover	Prospect St. residence	A.& S. Galt
09-05	1	Nashua	residence	D. Deifik
09-22	2	Sandwich	Diamond Ledge Rd.	T. Vazzano
09-28	1	Hanover	Smith Rd.	S. Sturup
10-10	2	Durham	off Madbury Road	S. Mirick, J. Lawrence
10-16	1	Hampton	Meadow Pond	S. Mirick, J. Lawrence
10-28	3	Nashua	Greeley Park	D. Deifik
10-31	2	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence
11-18	1	Hampton	Rt. 1A	S. Mirick
11-22	1	Orford	Rt. 25A	W. McKee
11-25	2	Sandwich	Diamond Ledge Rd.	T. Vazzano
House				
08-19	5	Gilsum	Hammond Hollow Road	M. Wright
08-22	4	Northfield	Northfield census route	P. Hunt
09-11	2	Gilsum	Hammond Hollow Rd.	M. Wright
09-19	1	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
09-20	1	Concord	Gold Star Sod Farm, Shoestring Rd.	R. Quinn
09-26	1	Northfield	Northfield census route	P. Hunt
Winte				
08-19	3	Weare	Perkins Pond WMA	G. Gavutis Jr.
09-04	2	Dover	Prospect St. residence	A.& S. Galt
09-19	3	Easton	Reel Brook Trail	J. Stockwell
10-21	2	Northfield	Northfield census route	P. Hunt
		NT 41 C 1 1	Northfield census route	D II4
11-14 11-30	1 2	Northfield Kensington	Rt. 107 residence, South Rd.	P. Hunt G. Gavutis Jr.

date	#	town	location	observer(s)
Marsh	Wre	n		
10-10	1	Durham	Rt. 155A fields	S. Mirick, J. Lawrence
11-06	1	Exeter	wastewater treatment plant	E. Masterson, I. MacLeod
Golder	1-cro	wned Kinglet		
09-24	8	Chester	Hillside Haven	A.& B. Delorey
10-07	4	Sandwich	Diamond Ledge Rd.	T. Vazzano
10-08	6	Weare	Perkins Pond WMA	G. Gavutis Jr.
10-16	4	Success	Austin Brook Trail, 1,300'	J. Stockwell
10-17	6	Benton	Beaver Brooks Trail, 4,500'	J. Stockwell
10-17	4	Northfield	Northfield census route	P. Hunt
10-17	8	Concord	Turkey Pond survey	R. Woodward
Ruby-c	row	ned Kinglet		
09-05	1	Northfield	Northfield census route	P. Hunt
09-24	16	Chester	Hillside Haven	A.& B. Delorey
09-30	15	Sandwich	Whiteface Intervale	T. Vazzano, R. Ridgely
10-07	10	Sandwich	Diamond Ledge Rd.	T. Vazzano
10-07	21	Chester	Hillside Haven	A.& B. Delorey
10-17	7	Northfield	Northfield census route	P. Hunt
11-01	1	Gilsum	Hammond Hollow Rd.	M. Wright
11-07	2	Durham	Rt. 155A fields	R.& M. Suomala
11-09	2	Rye	Odiorne Point St. Pk.	J. Romano
11-22	1	Chester	Hillside Haven	A. Delorey
Blue-g	ray (3natcatcher		
08-30	1	Hanover	Bartlett Tower Woods, Dartmouth College	S. Sturup
09-17	1	Gilsum	Hammond Hollow Rd.	M. Wright
10-16	1	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence, J. O'Shaughnessy
Easterr	ı Blu	ebird		
09-12	12	Sugar Hill		S.& M. Turner
10-13	6	Gilmanton	Currier Hill Rd.	J. Stockwell
10-15	8	Hillsborough	Windsor Rd.	I. MacLeod
10-18	4	Gilsum	Hammond Hollow Rd.	M. Wright
10-20	8	Chester	Hillside Haven	A.& B. Delorey
11-07	4	Newmarket	Hamel Farm Dr.	P. Hendrickx
		Dl	Rt. 155A fields	R.& M. Suomala
11-07	4	Durham		K.& W. Suomara
	4 8	Chester	Hillside Haven	A.& B. Delorey
11-08			Hillside Haven	
11-07 11-08 Veery 08-07				
11-08 Veery 08-07	8	Chester	Hillside Haven Teapot Mt., n side at 1,900' Hammond Hollow Road	A.& B. Delorey J. Stockwell
11-08 Veery	3	Chester Stratford Gilsum	Teapot Mt., n side at 1,900' Hammond Hollow Road	A.& B. Delorey J. Stockwell M. Wright
11-08 Veery 08-07 08-13 08-19	8 3 1	Chester Stratford Gilsum Weare	Teapot Mt., n side at 1,900'	A.& B. Delorey J. Stockwell
11-08 Veery 08-07 08-13 08-19 09-05	3 1 1 3	Chester Stratford Gilsum Weare Northfield	Teapot Mt., n side at 1,900' Hammond Hollow Road Perkins Pond WMA Northfield census route	A.& B. Delorey J. Stockwell M. Wright G. Gavutis Jr.
11-08 Veery 08-07 08-13 08-19 09-05 Gray-c	3 1 1 3	Chester Stratford Gilsum Weare	Teapot Mt., n side at 1,900' Hammond Hollow Road Perkins Pond WMA Northfield census route	A.& B. Delorey J. Stockwell M. Wright G. Gavutis Jr.
11-08 Veery 08-07 08-13 08-19 09-05 Gray-c 09-16	3 1 1 3 heek	Chester Stratford Gilsum Weare Northfield sed/Bicknell's 1 Sandwich	Teapot Mt., n side at 1,900' Hammond Hollow Road Perkins Pond WMA Northfield census route [hrush sp.	A.& B. Delorey J. Stockwell M. Wright G. Gavutis Jr. P. Hunt
11-08 Veery 08-07 08-13 08-19 09-05 Gray-c 09-16 Swains	3 1 1 3 heek	Chester Stratford Gilsum Weare Northfield sted/Bicknell's 1	Teapot Mt., n side at 1,900' Hammond Hollow Road Perkins Pond WMA Northfield census route Thrush sp. Guinea Pond Trail	A.& B. Delorey J. Stockwell M. Wright G. Gavutis Jr. P. Hunt T. Vazzano, et al.
11-08 Veery 08-07 08-13 08-19 09-05 Gray-c 09-16 Swains 09-21	8 3 1 3 heek 1 son's	Chester Stratford Gilsum Weare Northfield ced/Bicknell's 1 Sandwich Thrush	Teapot Mt., n side at 1,900' Hammond Hollow Road Perkins Pond WMA Northfield census route [hrush sp.	A.& B. Delorey J. Stockwell M. Wright G. Gavutis Jr. P. Hunt
11-08 Veery 08-07 08-13 08-19 09-05 Gray-c 09-16 Swains	8 3 1 3 heek 1 son's	Stratford Gilsum Weare Northfield ced/Bicknell's 1 Sandwich Thrush Chester	Teapot Mt., n side at 1,900' Hammond Hollow Road Perkins Pond WMA Northfield census route Thrush sp. Guinea Pond Trail Hillside Haven	A.& B. Delorey J. Stockwell M. Wright G. Gavutis Jr. P. Hunt T. Vazzano, et al. A. Delorey

date	#	town	location	observer(s)
Hermi	it Thr	ush		
10-10	6	Concord	Turkey Pond survey	R. Woodward
10-11	4	Hinsdale	Pisgah St. Pk.	J., J.& C. Romano
10-22	5	Sandwich	Diamond Ledge Rd.	T. Vazzano
11-25	1	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
11-30	1	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
Wood	Thru	sh		
08-06	3	Gilsum	Hammond Hollow Road	M. Wright
09-08	1	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
09-23	1	Nashua	Clovercrest Dr.	B. Harris
09-23	1	Chichester	Smith Sanborn Rd.	R.& M. Suomala
Ameri	ican F	R.in		
09-30	45	Gilsum	Hammond Hollow Rd.	M. Wright
10-17	131	Northfield	Northfield census route	P. Hunt
11-01	100	Hill	flood retention area	G. Gavutis Jr.
11-06	50	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
Gray	Cathi			
08-11	10	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
08-22	18	Northfield	Northfield census route	P. Hunt
08-22	14	Concord	Turkey Pond survey	R. Woodward
09-11	6	Gilsum	Hammond Hollow Rd.	M. Wright
10-07	3	Dover	Bellamy R. WMA survey	G. Gavutis Jr.
10-07	1	Northfield	Northfield census route	P. Hunt
Browi	n Thre	asher		
08-01	1	Concord	East Side Dr.	K. Dyment
09-22	1	Conway	E. Conway Rd. fields	T. Vazzano, R. Crowley
09-22	1	Chester	Hillside Haven	A. Delorey
Ameri		•	M W 1' A D I	g g,
08-09	1	T&M Purchase	Mt. Washington Auto Rd.	S. Sturup
09-19	6	Rye	Foss Beach	D. Donsker, R. Ridgely, R. Moore
09-19	2	Northfield	Northfield census route	P. Hunt
09-21	12	Durham	Rt. 155A fields	R. Suomala
09-30	2	Sandwich	Whiteface Intervale	T. Vazzano, R. Ridgely
10-02	1	Northfield	Northfield census route	P. Hunt
10-05	30	Durham	Rt. 155A fields	S. Mirick, R. Suomala
10-05	2	Rochester	wastewater treatment plant	S. Mirick
10-07	15	New Hampton	Ayers Island Dam	C. Martin, J. Kelly, et al.
10-20	2	Alton	Merrymeeting Marsh WMA	P. Hunt, R. Suomala, B. Quinn, M. Tarr
10-23	50	Durham	Rt. 155A fields	S. Mirick, J. Lawrence
11-27	3	2 41.141.1	NH coast	S. Mirick, J. Lawrence
Cedar	Was	rwina		•
08-11	14	Gilsum	Hammond Hollow Road	M. Wright
08-17	12	Dover	Bellamy River WMA	G. Gavutis Jr.
10-21	50	Chester	Hillside Haven	A.& B. Delorey
10-21	70	Chester	Hillside Haven	A.& B. Delorey
10-23	70	CHESIEI	Timsiue Haveil	A.& B. Delotey

date	#	town	location	observer(s)
Tennes	see '	Warbler		
08-24	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
09-12	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
09-12	1	Northfield	Northfield census route	P. Hunt
09-13	1	Chester	Hillside Haven	A. Delorey
09-22	1	Hanover	Bartlett Tower Woods, Dartmouth College	S. Sturup
09-23	1	Hanover	Bartlett Tower Woods, Dartmouth College	S. Sturup
09-26	2	Northfield	Northfield census route	P. Hunt
09-30	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
Orang	e-crc	wned Warbler		
09-26	1	Sandwich	Whiteface Intervale	R. Ridgely
10-03	1	Concord	Turkey Pond survey	R. Woodward
Nashv	ille V	Varbler		
08-22	3	Northfield	Northfield census route	P. Hunt
08-31	4	Sandwich	Whiteface Intervale	T. Vazzano, M.& M. Wilson
09-19	3	Northfield	Northfield census route	P. Hunt
09-20	3	Chester	Hillside Haven	A.& B. Delorey
09-30	1	Gilsum	Hammond Hollow Rd.	M. Wright
09-30	6	Sandwich	Whiteface Intervale	T. Vazzano, R. Ridgely
10-02	1	Northfield	Northfield census route	P. Hunt
Northe	ern P	arula		
09-10	2	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
09-15	8	Rochester	Pickering Ponds trails	S. Mirick, J. Lawrence
09-20	6	Chester	Hillside Haven	A.& B. Delorey
09-26	1	Northfield	Northfield census route	P. Hunt
09-27	1	Hanover	Bartlett Tower Woods, Dartmouth College	S. Sturup
10-05	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
10-16	1	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence
Yellow	Wa	rbler		
08-10	5	Concord	Horseshoe Pond	R. Quinn
09-06	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
09-15	2	Rochester	Pickering Ponds trails	S. Mirick, J. Lawrence
09-16	1	Exeter	wastewater treatment plant	S. Mirick, J. Lawrence
09-19	1	Northfield	Northfield census route	P. Hunt
09-22	1	Conway	E. Conway Rd. fields	T. Vazzano, R. Crowley
Chestn	ut-si	ded Warbler		
08-17	4	Sandwich	Diamond Ledge Rd.	T. Vazzano
09-14	2	Sandwich	Diamond Ledge Rd.	T. Vazzano
09-26	1	Northfield	Northfield census route	P. Hunt
09-26	1	Nashua	Little Florida	D. Deifik
Magno	olia V	Varbler		
08-17	4	Sandwich	Diamond Ledge Rd.	T. Vazzano
09-19	10	Northfield	Northfield census route	P. Hunt
09-28	2	Hanover	Bartlett Tower Woods, Dartmouth College	S. Sturup
09-30	7	Sandwich	Whiteface Intervale	T. Vazzano, R. Ridgely
10-02	2	Northfield	Northfield census route	P. Hunt
10-11	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
10-11	1	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence

date	#	town	location	observer(s)
Black-	throc	ıted Blue Wark	oler	
08-29	8	Millsfield	Mt. Kelsey, e. side, 2,300'	J. Stockwell
10-06	1	Nashua	Deerhaven Dr.	R. Andrews
10-10	1	Northfield	Northfield census route	P. Hunt
10-11	1	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence
Yellow	-rum	ped Warbler		
09-26	81	Northfield	Northfield census route	P. Hunt
09-28	51	Concord	Iron Works Rd.	R. Quinn
09-29	25	Hanover	Bartlett Tower Woods, Dartmouth College	S. Sturup
09-30	75	Sandwich	Whiteface Intervale	T. Vazzano, R. Ridgely
10-02	103	Northfield	Northfield census route	P. Hunt
10-03	37	Concord	Turkey Pond survey	R. Woodward
10-17	36	Northfield	Northfield census route	P. Hunt
10-24	1	Northfield	Northfield census route	P. Hunt
11-15	1	Laconia	Linden Circle	H. Anderson
Black-	throc	ited Green Wa	ırbler	
08-29	7	Millsfield	Mt. Kelsey, e. side, 2,300'	J. Stockwell
09-15	8	Rochester	Pickering Ponds trails	S. Mirick, J. Lawrence
09-19	23	Northfield	Northfield census route	P. Hunt
09-20	9	Chester	Hillside Haven	A.& B. Delorey
09-30	4	Sandwich	Whiteface Intervale	T. Vazzano, R. Ridgely
09-30	2	Chichester	Smith Sanborn Rd.	R.& M. Suomala
10-10	1	Northfield	Northfield census route	P. Hunt
10-10	1	Newbury	residence	P. Newbern
10-11	1	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence
Blackk	ourni	an Warbler		
08-17	2	Sandwich	Diamond Ledge Rd.	T. Vazzano
09-08	1	Hanover	Bartlett Tower Woods, Dartmouth College	S. Sturup
09-20	2	Chester	Hillside Haven	A.& B. Delorey
Pine V	Varbl	er		
08-11	4	Gilmanton	Whispering Pines Rd., Gilmanton Iron Works	K. Palfy
08-31	4	Sandwich	Bearcamp Pond	T. Vazzano, M.& M. Wilson
09-08	5	Sandwich	Cook Farm Rd.	T. Vazzano
09-26	5	Concord	Turkey Pond survey	R. Woodward
09-29	1	Hanover	Bartlett Tower Woods, Dartmouth College	S. Sturup
10-04	2	Gilmanton	Whispering Pines Rd., Gilmanton Iron Works	K. Palfy
10-10	1	Northfield	Northfield census route	P. Hunt
10-11	1	Concord	Silk Farm WS	R. Suomala
Prairie	• Wai	rbler		
09-15	3		Pickering Ponds trails	S. Mirick, J. Lawrence
Palm \	Warb	ler		
09-19	1	Northfield	Northfield census route	P. Hunt
09-22	7	Farmington	Little Blue Job summit	T. Chase
09-22	1	Conway	E. Conway Rd. fields	T. Vazzano, R. Crowley
09-23	2	Amherst	Ponemah Bog	P. Hunt
	6	Canaan	Bear Pond	P. Hunt, D. Reitsma
09-25				

date	#	town	location	observer(s)
Palm V	Varb	ler—continue	4	
10-02	8	Northfield	Northfield census route	P. Hunt
10-10	9	Northfield	Northfield census route	P. Hunt
10-10	4	Concord	Turkey Pond survey	R. Woodward
10-17	3	Northfield	Northfield census route	P. Hunt
10-30	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
Bay-br	east	ed Warbler		
08-17	2	Sandwich	Diamond Ledge Rd.	T. Vazzano
08-31	2	Sandwich	Chicks Corner	T. Vazzano, M.& M. Wilson
Blackp	oll V	Varbler		
09-15	6	Rochester	Pickering Ponds trails	S. Mirick, J. Lawrence
09-19	6	Northfield	Northfield census route	P. Hunt
09-20	8	Chester	Hillside Haven	A.& B. Delorey
10-02	17	Northfield	Northfield census route	P. Hunt
10-10	3	Northfield	Northfield census route	P. Hunt
10-16	3	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence
10-23	1	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence
Black-	and-	white Warble	r	
08-07	5	Concord	Turkey Pond survey	R. Woodward
08-22	7	Northfield	Northfield census route	P. Hunt
09-02	5	Chester	Hillside Haven	A.& B. Delorey
09-29	3	Northfield	Northfield census route	P. Hunt
09-30	1	Chichester	Smith Sanborn Rd.	R.& M. Suomala
10-11	1	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence
Americ	an F	Redstart		
09-19	4	Northfield	Northfield census route	P. Hunt
09-26	1	Northfield	Northfield census route	P. Hunt
10-10	1	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence
Worm-	eati	ng Warbler		
09-01	1	Rye	Star Is., Isles of Shoals	M. Schoene
Ovenb	ird			
08-15	1	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
09-10	1	Gilsum	Hammond Hollow Rd.	M. Wright
09-21	1	Chichester	Smith Sanborn Rd.	R.& M. Suomala
Northe	ern V	Vaterthrush		
08-08	1	Dummer	Pontook Reservoir	R. Quinn
Conne	cticu	t Warbler		
09-14	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
Mourn	ina \	Narbler		
08-19	1	Northfield	Northfield census route	P. Hunt
08-24	1	Berlin	York Pond Road	S. Mirick, J. Lawrence
08-30	1	Hanover	Bartlett Tower Woods, Dartmouth College	S. Sturup
09-01	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
	on Y	ellowthroat	<u> </u>	
08-22	21	Northfield	Northfield census route	P. Hunt
09-29	1	Concord	Birch St. gardens off Clinton St.	R. Suomala
10-10	2	Northfield	Northfield census route	P. Hunt
-0 10	-	_ ,01,010	- Antimiera company touto	

date	#	town	location	observer(s)
10-11	1	Hampton	Bicentennial Park	S. Mirick
10-13	1	Dover	Bellamy River WMA	S. Mirick
Wilson'	s W	arbler		
08-24	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
08-29	1	Northfield	Northfield census route	P. Hunt
08-30	1	Hanover	Bartlett Tower Woods, Dartmouth College	S. Sturup
08-31	1	Sandwich	Whiteface Intervale	T. Vazzano, M.& M. Wilson
08-31	2	Hanover	Bartlett Tower Woods, Dartmouth College	S. Sturup
09-02	1	Chester	Hillside Haven	A.& B. Delorey
09-04	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
09-05	3	Northfield	Northfield census route	P. Hunt
09-06	2	Sandwich	Thompson WS	T. Vazzano
09-13	1	Chester	Hillside Haven	A.& B. Delorey
10-10	1	Northfield	Northfield census route	P. Hunt
10-16	1	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence
Canado	W	arbler		
08-05	1	Chichester	Smith Sanborn Rd.	R.& M. Suomala
08-22	2	Northfield	Northfield census route	P. Hunt
08-31	2	Sandwich	Whiteface Intervale	T. Vazzano, M.& M. Wilson

Tanagers through Finches

A late Scarlet Tanager was reported from Northfield on October 12. A large fall-out of over 600 Savannah Sparrows was reported from Keene on September 29. Also seen that day was a rare sighting of a Nelson's Sharp-tailed Sparrow of the inland race. Sightings of Lark Sparrows appear to be increasing, however they are still rare in the state. This fall, two birds were found including one in the southeastern corner of the

state. This fall, two birds Savannah Sparrow by James P. Smith, 10/16/04, were found including one in Krif Road, Keene, NH.

state and one in the southwestern corner of the state. A Seaside Sparrow on Great Bay was a rare find away from the coast and may be only the second report from the Bay. Once again, the agricultural fields and uncut corn off Route 155A in Durham were productive areas for sparrows and buntings. A flock of 29 Indigo Buntings on September 12 nearly matches last year's high count of 31.

A tremendous flock of 250 Bobolinks was seen in Rochester on August 12. The flock was hidden in the deep grass, but the total was estimated as they rose out of the large hay fields and crossed over the road. Winter finches were reported in average

numbers with one Pine Grosbeak from the White Mountains on November 14 being the highlight. A European Goldfinch must have been an exciting find at a feeder in Gilmanton on November 28, but it was surely an escaped bird from captivity.

date	#	town	location	observer(s)
Scarlet	Tan	ager		
09-05	6	Northfield	Northfield census route	P. Hunt
09-07	4	Chester	Hillside Haven	A.& B. Delorey
09-11	3	Gilsum	Hammond Hollow Rd.	M. Wright
09-21	1	Hanover	Bartlett Tower Woods, Dartmouth College	S. Sturup
10-12	1	Northfield	Northfield census route	P. Hunt
Easteri	n Tov	vhee		
08-22	3	Northfield	Northfield census route	P. Hunt
09-03	1	Gilsum	Hammond Hollow Rd.	M. Wright
09-26	2	Northfield	Northfield census route	P. Hunt
10-09	1	Windham	residence	J. Romano
10-13	1	Nashua	Deerhaven Dr.	R. Andrews
Americ	an T	ree Sparrow		
10-30	4	Exeter	Powder House Pond & wastewater treatment plant	S. Mirick, J. Lawrence
11-07	40	Durham	Rt. 155A fields	R.& M. Suomala
11-28	10	Northfield	Northfield census route	P. Hunt
Chippi	ng S _l	parrow		
08-19	59	Northfield	Northfield census route	P. Hunt
10-10	58	Northfield	Northfield census route	P. Hunt
10-19	15	Nashua	River Pines Park, Trout Brook Rd	. B. Harris

Vesper Sparrow by James P. Smith, 10/16/04, Krif Road, Keene, NH.

Vesper Sparrow

08-05	3	Newington	Pease Int'l. Tradeport, Newington Rd.	M. Harvey
08-20	5	Concord	2nd St. by Beaver Meadows Golf Course	P. Niswander
10-05	1	Rochester	wastewater treatment plant	S. Mirick
10-16	1	Concord	Horseshoe Pond	R. Woodward, Capital Area Chapter FT
Lark S	parre	ow		
09-04	1	Keene	Keene State Athletic Complex	J. Smith
10-16	1	Hampton Falls	Depot Road	S. Mirick, J. Lawrence, J. O'Shaughnessy
Savan	nah s	Sparrow		
09-22	65	Conway	E. Conway Rd. fields	T. Vazzano, R. Crowley
09-29	600	Keene	Krif Rd.	J. Smith
09-30	30	Sandwich	Whiteface Intervale	T. Vazzano, R. Ridgely

Ipswich Sparrow by James P. Smith, 10/26/04, Hampton Beach State Park, Hampton, NH.

date	#	town	location	observer(s)
Savan	nah	Sparrow - Ipsv	wich subsp.	
11-25	1	Rye	s. of Odiorne Pt.	S. Mirick, J, Lawrence
Nelso	n's Sh	arp-tailed Spa	arrow	
09-29	1	Keene	Krif Rd. fields	J. Smith
10-02	1	Keene	Krif Rd. fields	S. Lerman, J. Smith
Seasio	de Sp	arrow		
09-25	1	Stratham	Chapman's Landing	D. Abbott, et al.
Fox S	parro	w		
10-21	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
10-22	1	Jefferson	s. of Cherry Pond	G. Gavutis Jr.
10-31	1	Concord	Turkey Pond survey	R. Woodward
10-31	1	Chichester	Smith Sanborn Rd.	R.& M. Suomala
11-10	2	Columbia	residence	D. Killam
11-18	2	Newmarket	Hamel Farm Dr.	P. Hendrickx
11-20	1	Northfield	Northfield census route	P. Hunt
Song	Snarr			
09-22	65	Conway	E. Conway Rd. fields	T. Vazzano, R. Crowley
10-17	30	Northfield	Northfield census route	P. Hunt
11-07	5	Durham	Rt. 155A fields	R.& M. Suomala
Lincoli	n's Sn	arrow		
09-19	1 3 JP	Sandwich	Diamond Ledge Rd.	T. Vazzano
09-19	1	Chester	Hillside Haven	A.& B. Delorey
09-21	9			
	-	Conway	E. Conway Rd. fields	T. Vazzano, R. Crowley
09-26	12	Durham	Rt. 155A fields	S. Mirick, J. Lawrence
09-26	2	Northfield	Northfield census route	P. Hunt
09-28	7	Concord	Birch St.	R. Quinn
09-30	3	Sandwich	Whiteface Intervale	T. Vazzano, R. Ridgely
10-17	1	Northfield	Northfield census route	P. Hunt
10-18	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
		arrow		
09-22	9	Conway	E. Conway Rd. fields	T. Vazzano, R. Crowley
09-30	25	Sandwich	Whiteface Intervale	T. Vazzano, R. Ridgely
10-02	7	Northfield	Northfield census route	P. Hunt
10-10	100	Durham	Rt. 155A fields	S. Mirick, J. Lawrence
11-07	5	Durham	Rt. 155A fields	R.& M. Suomala
White	-thro	ated Sparrow		
10-07	10	Dover	Bellamy R. WMA survey	G. Gavutis Jr.
10-10	150	Durham	fields off Rt. 155A	S. Mirick
10-10	65	Northfield	Northfield census route	P. Hunt
11-07	10	Durham	Rt. 155A fields	R.& M. Suomala
11-07	7	Newmarket	Hamel Farm Dr.	P. Hendrickx

#	town	location	observer(s)
crow	ned Sparrow		
1	Concord	Birch St. gardens off Clinton St.	R. Suomala
3	Sandwich	Whiteface Intervale	T. Vazzano, R. Ridgely
1	Rye	Odiorne Point St. Pk.	S. Mirick, NHA FT
1	Chichester	Smith Sanborn Rd.	R.& M. Suomala
yed	Junco		
1	Chichester	Smith Sanborn Rd.	R.& M. Suomala
1	Northfield	Northfield census route	P. Hunt
9	Gilmanton	Whispering Pines Rd., Gilmanton Iron Works	K. Palfy
2	Newmarket	Hamel Farm Dr.	P. Hendrickx
9	Gilmanton	Whispering Pines Rd., Gilmanton Iron Works	K. Palfy
10	Gilsum	Hammond Hollow Rd.	M. Wright
30	Chichester	Smith Sanborn Rd.	R.& M. Suomala
18	Northfield	Northfield census route	P. Hunt
14	Gilsum	Hammond Hollow Rd.	M. Wright
	1 3 1 1 1 2 2 9 10 30 18	1 Concord 3 Sandwich 1 Rye 1 Chichester 2 Chichester 3 Verd Junco 1 Chichester 1 Northfield 9 Gilmanton 2 Newmarket 9 Gilmanton 10 Gilsum 30 Chichester 18 Northfield	Crowned Sparrow 1 Concord Birch St. gardens off Clinton St. 3 Sandwich Whiteface Intervale 1 Rye Odiorne Point St. Pk. 1 Chichester Smith Sanborn Rd. Pyed Junco 1 Chichester Smith Sanborn Rd. 1 Northfield Northfield census route 9 Gilmanton Whispering Pines Rd., Gilmanton Iron Works 2 Newmarket Hamel Farm Dr. 9 Gilmanton Whispering Pines Rd., Gilmanton Iron Works 10 Gilsum Hammond Hollow Rd. 30 Chichester Smith Sanborn Rd. Northfield census route

Lapland Longspur by James Smith, 10/26/04, Hampton Beach State Park, Hampton, NH.

1987	海 野岭	OLE THE RESIDENCE AND ASSESSMENT ALL	WILLIAM DE	
Laplaı	nd Lo	ngspur		
10-30	11	Hampton	Hampton Beach St. Pk.	S. Mirick, J. Lawrence
11-06	2	Hampton	Hampton Beach St. Pk.	E. Masterson, I. MacLeod
Snow	Bunti	ing		
10-31	12	Beans Purchase	top of Wildcat Mt. ski area	J. Stockwell
11-06	400		NH coast	S. Mirick, J. Lawrence
11-11	600	Hampton	Hampton Beach St. Pk.	S. Mirick
11-11	2	Strafford	Bow Lake	R.& M. Suomala
11-14	6	Sandwich	fairgrounds	T. Vazzano
Rose-l	breas	ted Grosbeak		
08-22	7	Northfield	Northfield census route	P. Hunt
09-04	4	Hopkinton	Elm Brook Park	R. Woodward, Capital Area Chapter FT
09-12	4	Northfield	Northfield census route	P. Hunt
09-19	1	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
Indigo	Buni	ting		
08-22	6	Northfield	Northfield census route	P. Hunt
09-12	29	Durham	Rt. 155A fields	R. Suomala
09-12	7	Northfield	Northfield census route	P. Hunt
09-16	4	Exeter	wastewater treatment plant	S. Mirick, J. Lawrence
09-22	7	Conway	E. Conway Rd. fields	T. Vazzano, R. Crowley
09-26	15	Durham	Rt. 155A fields	S. Mirick, J. Lawrence
10-08	1	Exeter	wastewater treatment plant	S. Mirick
10-10	2	Durham	Rt. 155A fields	S. Mirick, J. Lawrence

date	#	town	location	observer(s)
Bobol	link			
08-12	250	Rochester	Pickering Road fields	S. Mirick
08-14	30	Lyme	Grant Brook	S. Sturup
09-12	30	Durham	Rt. 155A fields	R. Suomala
09-22	14	Northfield	Northfield census route	P. Hunt
10-10	6	Durham	Rt. 155A fields	S. Mirick, J. Lawrence
Red-v	vinge	d Blackbird		
11-13	4	Newmarket	Bay Rd.	H. Chary
Easte	rn Me	adowlark		
08-12	7	Rochester	Pickering Road fields	S. Mirick
10-07	4	Chester	Hillside Haven	A.& B. Delorey
10-24	3	Chester	Hillside Haven	A.& B. Delorey
Rusty	Black	cbird		
08-01	1	Hampton Falls	near pig pens, field line area	D. Crowley
10-10	6	Durham	Rt. 155A fields	S. Mirick, J. Lawrence
10-16	2	Concord	Horseshoe Pond	R. Woodward, Capital Area Chapter FT
10-24	8	Concord	Turkey Pond survey	R. Woodward
11-11	1	Sandwich	Whiteface Intervale	T. Vazzano
Comn	non G	rackle		
08-08	75	Dummer	Pontook Reservoir	R. Quinn
09-23	70	Chichester	Smith Sanborn Rd.	R.& M. Suomala
10-10	60	Windham	residence	J. Romano
10-26	40,000	Portsmouth	Great Bog blackbird roost	S. Mirick
10-28	75	Windham	residence	J. Romano
11-27	1	Hillsborough	Windsor Rd.	I. MacLeod
Brow	n-hea	ded Cowbird		
10-02	500	Exeter	wastewater treatment plant	S. Mirick, NHA FT
11-10	1	Newmarket	Hamel Farm Dr.	P. Hendrickx
Baltin	nore (Oriole		
08-11	12	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
08-18	15	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
08-29		Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
08-30		Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
09-05	1	Northfield	Northfield census route	P. Hunt
09-18	1	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
11-14	1	Stratham	Iris Dr.	K. Abbott
Pine (Grosb	eak		
11-14	1	Beans Purchase	West Royce summit	J. Stockwell
Purple	e Finc	h		
10-21	4	Sandwich	Diamond Ledge Rd.	T. Vazzano
10-31	4	Gilsum	Hammond Hollow Rd.	M. Wright
11-09	3	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
11-10	4	Chichester	Smith Sanborn Rd.	R.& M. Suomala
11-15	5	Dover	Bellamy River WMA s. of	G. Gavutis Jr.
11 13	J	20101	Spruce Lane Extension	G. Guvuns 11.
11-20	5	Sandwich	sw. of Red Hill Pond	G. Gavutis Jr.
11-20	4	Chester	Hillside Haven	A.& B. Delorey
11-44	4	CHOSICI	imiside Haveil	A.& B. Delotey

Northfield Northfield Northfield Census route P. Hunt	date	#	town	location	observer(s)
Northfield census route P. Hunt	Purple	Finc	h—continued		
Red Crossbill 08-11 3 Sandwich Thompson WS, Center Sandwich E. Masterson 08-23 1 Berlin York Pond Road S. Mirick, J. Lawrence 10-05 5 Sandwich Thompson WS R. Ridgely 11-15 1 Concord Silk Farm WS P. Hunt Pine Siskin 08-08 2 Carroll Crawford Depot M. Harvey 10-15 12 Hillsborough Windsor Rd. I. MacLeod 10-24 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 10-27 4 Chester Hillside Haven A.& B. Delorey 10-31 1 Rye Odiorne Point St. Pk. S. Mirick, J. Lawrence 11-05 10 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 11-20 10 Sandwich Red Hill River, n. of Rt. 109 G. Gavutis Jr. American Goldfinch 08-17 24 Dover Bellamy River WMA G. Gavutis Jr. 09-17 120 Concord Birch St. gardens off Clinton St. R. Suomala 11-21 25 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. European Goldfinch 11-28 1 Gilmanton Currier Hill Rd. J. Stockwell Evening Grosbeak 08-06 1 Barrington Alwood Dr. on Mendums Pond T. Chase 08-11 10 Gilsum Hammond Hollow Rd. M. Wright 08-12 4 Gilmanton Currier Hill Rd. J. Stockwell Evening Grosbeak 08-06 1 Barrington Alwood Dr. on Mendums Pond T. Chase 08-11 10 Gilsum Hammond Hollow Rd. M. Wright 08-12 4 Gilmanton Currier Hill Rd. J. Stockwell Evening Grosbeak 08-06 1 Barrington Alwood Dr. on Mendums Pond T. Chase 08-11 10 Gilsum Hammond Hollow Rd. M. Wright 08-12 4 Gilmanton Currier Hill Rd. S. & M. Turner 09-17 14 Gilsum Hammond Hollow Rd. S. & M. Turner 09-17 14 Gilsum Hammond Hollow Rd. S. & M. Turner 09-17 14 Gilsum Hammond Hollow Rd. S. & M. Turner 10-18 2 Lyman Ogontz Rd. S. Turner 10-18 2 Lyman Ogontz Rd. S. Turner 10-20 Northfield Northfield census route P. Hunt 11-10 11-12 3 Newbury residence P. Newbern	11-28			Currier Hill Rd.	J. Stockwell
08-11 3 Sandwich Thompson WS, Center Sandwich E. Masterson 08-23 1 Berlin York Pond Road S. Mirick, J. Lawrence 10-05 5 Sandwich Thompson WS R. Ridgely 11-15 1 Concord Silk Farm WS P. Hunt Pine Siskin 08-08 2 Carroll Crawford Depot M. Harvey 10-15 12 Hillsborough Windsor Rd. I. MacLeod 10-24 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 10-27 4 Chester Hillside Haven A.& B. Delorey 10-31 1 Rye Odiorne Point St. Pk. S. Mirick, J. Lawrence 11-05 10 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 11-20 10 Sandwich Red Hill River, n. of Rt. 109 G. Gavutis Jr. Red Hill River, n. of Rt. 109 G. Gavutis Jr. O8-31 20 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. O9-17 120 Concord Birch St. gardens off Clinton St. R. Suomala 11-21 25 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. O9-17 120 Concord Birch St. gardens off Clinton St. R. Suomala Rt. 107 residence, South Rd. G. Gavutis Jr. O9-17 120 Concord Birch St. gardens off Clinton St. R. Suomala Rt. 107 residence, South Rd. G. Gavutis Jr. O9-17 120 Canden Rd.	11-28	14	Northfield	Northfield census route	P. Hunt
08-23 1 Berlin York Pond Road S. Mirick, J. Lawrence 10-05 5 Sandwich Thompson WS R. Ridgely 11-15 1 Concord Silk Farm WS P. Hunt Pine Siskin 08-08 2 Carroll Crawford Depot M. Harvey 10-15 12 Hillsborough Windsor Rd. I. MacLeod 10-24 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 10-27 4 Chester Hillside Haven A.& B. Delorey 10-31 1 Rye Odiorne Point St. Pk. S. Mirick, J. Lawrence 11-05 10 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 11-20 10 Sandwich Red Hill River, n. of Rt. 109 G. Gavutis Jr. American Goldfinch 08-17 24 Dover Bellamy River WMA G. Gavutis Jr. 09-17 120 Concord Birch St. gardens off Clinton St. R. Suomala 11-21 25 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. European Goldfinch 11-28 1 Gilmanton Currier Hill Rd. J. Stockwell Evening Grosbeak 08-06 1 Barrington Alwood Dr. on Mendums Pond O8-11 10 Gilsum Hammond Hollow Rd. M. Wright 08-12 4 Gilmanton Currier Hill Rd. J. Stockwell 08-17 2 Canterbury Baptist Hill Rd. R. Quinn 08-17 2 Canterbury Baptist Hill Rd. R. Quinn 09-10 18 Lyman Ogontz Rd. S. & M. Turner 09-17 14 Gilsum Hammond Hollow Rd. M. Wright 10-18 2 Lyman Ogontz Rd. S. Turner 10-30 8 Northfield Northfield census route P. Hunt 11-07 2 Northfield Northfield census route P. Hunt 11-12 3 Newbury residence P. Newbern	Red C	rossb	ill		
10-05	08-11	3	Sandwich	Thompson WS, Center Sandwich	E. Masterson
11-15	08-23	1	Berlin	York Pond Road	S. Mirick, J. Lawrence
Pine Siskin 08-08 2 Carroll Crawford Depot M. Harvey 10-15 12 Hillsborough Windsor Rd. I. MacLeod 10-24 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 10-27 4 Chester Hillside Haven A.& B. Delorey 10-31 1 Rye Odiorne Point St. Pk. S. Mirick, J. Lawrence 11-05 10 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 11-20 10 Sandwich Red Hill River, n. of Rt. 109 G. Gavutis Jr. American Goldfinch 08-17 24 Dover Bellamy River WMA G. Gavutis Jr. 08-31 20 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-17 120 Concord Birch St. gardens off Clinton St. R. Suomala 11-21 25 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. European Goldfinch 11-28 1 Gilmanton Currier Hill Rd. J. Stockwell Evening Grosbeak 08-06 1 Barrington Alwood Dr. on Mendums Pond Sellum Hammond Hollow Rd. M. Wright 08-12 4 Gilmanton Currier Hill Rd. J. Stockwell 08-11 10 Gilsum Hammond Hollow Rd. M. Wright 08-12 4 Gilmanton Currier Hill Rd. J. Stockwell 08-17 2 Canterbury Baptist Hill Rd. R. Quinn 09-10 18 Lyman Ogontz Rd. S.& M. Turner 09-17 14 Gilsum Hammond Hollow Rd. M. Wright 10-18 2 Lyman Ogontz Rd. S. Turner 10-30 8 Northfield Northfield census route P. Hunt 11-10 1 Hampton North Shore Rd. D. Crowley 11-07 2 Northfield Northfield census route P. Hunt 11-12 3 Newbury residence P. Newbern	10-05	5	Sandwich	Thompson WS	R. Ridgely
08-08 2 Carroll Crawford Depot M. Harvey 10-15 12 Hillsborough Windsor Rd. I. MacLeod 10-24 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 10-27 4 Chester Hillside Haven A.& B. Delorey 10-31 1 Rye Odiorne Point St. Pk. S. Mirick, J. Lawrence 11-05 10 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 11-20 10 Sandwich Red Hill River, n. of Rt. 109 G. Gavutis Jr. 11-20 10 Sandwich Red Hill River, n. of Rt. 109 G. Gavutis Jr. 11-20 10 Sandwich Red Hill River, n. of Rt. 109 G. Gavutis Jr. 11-20 2 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 11-21 25 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 11-21 25 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 11-22 3 Gilmanton Currier Hill Rd. G. Gavutis Jr. 11-28 1 Gilmanton Currier Hill Rd. J. Stockwell 11-29 1 Gilsum Hammond Hollow Rd. M. Wright 108-12 4 Gilmanton Currier Hill Rd. J. Stockwell 11-10 Gilsum Hammond Hollow Rd. R. Quinn 11-11 Gilsum Hammond Hollow Rd. S.& M. Turner 11-12 Canterbury Baptist Hill Rd. R. Quinn 11-14 Gilsum Hammond Hollow Rd. S. Turner 11-15 Northfield Northfield census route P. Hunt 11-10 I Hampton North Shore Rd. D. Crowley 11-07 2 Northfield Northfield census route P. Hunt 11-12 3 Newbury residence P. Newbern	11-15	1	Concord	Silk Farm WS	P. Hunt
10-15 12 Hillsborough Windsor Rd. I. MacLeod 10-24 1 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 10-27 4 Chester Hillside Haven A.& B. Delorey 10-31 1 Rye Odiorne Point St. Pk. S. Mirick, J. Lawrence 11-05 10 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 11-20 10 Sandwich Red Hill River, n. of Rt. 109 G. Gavutis Jr. American Goldfinch 08-17 24 Dover Bellamy River WMA G. Gavutis Jr. 08-31 20 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-17 120 Concord Birch St. gardens off Clinton St. R. Suomala 11-21 25 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. European Goldfinch 11-28 1 Gilmanton Currier Hill Rd. J. Stockwell Evening Grosbeak 08-06 1 Barrington Alwood Dr. on Mendums Pond T. Chase 08-11 10 Gilsum Hammond Hollow Rd. M. Wright 08-12 4 Gilmanton Currier Hill Rd. J. Stockwell 08-17 2 Canterbury Baptist Hill Rd. R. Quinn 09-10 18 Lyman Ogontz Rd. S.& M. Turner 09-17 14 Gilsum Hammond Hollow Rd. M. Wright 10-18 2 Lyman Ogontz Rd. S. Turner 10-30 8 Northfield Northfield census route P. Hunt 11-02 1 Hampton North Shore Rd. D. Crowley 11-07 2 Northfield Northfield census route P. Hunt 11-12 3 Newbury residence P. Newbern	Pine S	iskin			
10-24 1 Kensington 10-27 4 Chester 10-27 4 Chester 10-31 1 Rye 10-31 Rye 10-	08-08	2	Carroll	Crawford Depot	M. Harvey
10-27 4 Chester 10-31 1 Rye Odiorne Point St. Pk. S. Mirick, J. Lawrence 11-05 10 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 11-20 10 Sandwich Red Hill River, n. of Rt. 109 G. Gavutis Jr. American Goldfinch 08-17 24 Dover Bellamy River WMA G. Gavutis Jr. 08-31 20 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-17 120 Concord Birch St. gardens off Clinton St. R. Suomala 11-21 25 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. European Goldfinch 11-28 1 Gilmanton Currier Hill Rd. J. Stockwell Evening Grosbeak 08-06 1 Barrington Goldsum Hammond Hollow Rd. M. Wright 08-12 4 Gilmanton Currier Hill Rd. J. Stockwell Baptist Hill Rd. R. Quinn 09-10 18 Lyman Ogontz Rd. S.& M. Turner 09-17 14 Gilsum Hammond Hollow Rd. M. Wright 10-18 2 Lyman Ogontz Rd. S. Turner 10-30 8 Northfield Northfield census route P. Hunt 11-02 1 Hampton North Shore Rd. D. Crowley 11-07 2 Northfield Northfield census route P. Newbern	10-15	12	Hillsborough	Windsor Rd.	I. MacLeod
10-31 1 Rye Odiorne Point St. Pk. S. Mirick, J. Lawrence 11-05 10 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 11-20 10 Sandwich Red Hill River, n. of Rt. 109 G. Gavutis Jr. American Goldfinch 08-17 24 Dover Bellamy River WMA G. Gavutis Jr. 08-31 20 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-17 120 Concord Birch St. gardens off Clinton St. R. Suomala 11-21 25 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. European Goldfinch 11-28 1 Gilmanton Currier Hill Rd. J. Stockwell Evening Grosbeak 08-06 1 Barrington Alwood Dr. on Mendums Pond T. Chase 08-11 10 Gilsum Hammond Hollow Rd. M. Wright 08-12 4 Gilmanton Currier Hill Rd. J. Stockwell 08-17 2 Canterbury Baptist Hill Rd. R. Quinn 09-10 18 Lyman Ogontz Rd. S. M. Turner 09-17 14 Gilsum Hammond Hollow Rd. M. Wright 10-18 2 Lyman Ogontz Rd. S. Turner 10-30 8 Northfield Northfield census route P. Hunt 11-02 1 Hampton North Shore Rd. D. Crowley 11-07 2 Northfield Northfield census route P. Hunt 11-12 3 Newbury residence P. Newbern	10-24	1	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
11-05 10 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. Red Hill River, n. of Rt. 109 G. Gavutis Jr. American Goldfinch 08-17 24 Dover Bellamy River WMA G. Gavutis Jr. 08-31 20 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-17 120 Concord Birch St. gardens off Clinton St. R. Suomala 11-21 25 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. European Goldfinch 11-28 1 Gilmanton Currier Hill Rd. J. Stockwell Evening Grosbeak 08-06 1 Barrington Alwood Dr. on Mendums Pond T. Chase 08-11 10 Gilsum Hammond Hollow Rd. M. Wright 08-12 4 Gilmanton Currier Hill Rd. J. Stockwell 08-17 2 Canterbury Baptist Hill Rd. R. Quinn 09-10 18 Lyman Ogontz Rd. S.& M. Turner 09-17 14 Gilsum Hammond Hollow Rd. M. Wright 10-18 2 Lyman Ogontz Rd. S. Turner 10-30 8 Northfield Northfield census route P. Hunt 11-02 1 Hampton North Shore Rd. D. Crowley 11-07 2 Northfield Northfield census route P. Hunt 11-12 3 Newbury residence P. Newbern	10-27	4	Chester	Hillside Haven	A.& B. Delorey
American Goldfinch 08-17 24 Dover Bellamy River WMA G. Gavutis Jr. 08-31 20 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-17 120 Concord Birch St. gardens off Clinton St. R. Suomala 11-21 25 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. European Goldfinch 11-28 1 Gilmanton Currier Hill Rd. J. Stockwell Evening Grosbeak 08-06 1 Barrington Alwood Dr. on Mendums Pond T. Chase 08-11 10 Gilsum Hammond Hollow Rd. M. Wright 08-12 4 Gilmanton Currier Hill Rd. J. Stockwell 08-17 2 Canterbury Baptist Hill Rd. R. Quinn 09-10 18 Lyman Ogontz Rd. S.& M. Turner 09-17 14 Gilsum Hammond Hollow Rd. M. Wright 10-18 2 Lyman Ogontz Rd. S. Turner 10-30 8 Northfield Northfield census route P. Hunt 11-02 1 Hampton North Shore Rd. D. Crowley 11-07 2 Northfield Northfield census route P. Hunt 11-12 3 Newbury residence P. Newbern	10-31	1	Rye	Odiorne Point St. Pk.	S. Mirick, J. Lawrence
American Goldfinch 08-17 24 Dover Bellamy River WMA G. Gavutis Jr. 08-31 20 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-17 120 Concord Birch St. gardens off Clinton St. R. Suomala 11-21 25 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. European Goldfinch 11-28 1 Gilmanton Currier Hill Rd. J. Stockwell Evening Grosbeak 08-06 1 Barrington Alwood Dr. on Mendums Pond T. Chase 08-11 10 Gilsum Hammond Hollow Rd. M. Wright 08-12 4 Gilmanton Currier Hill Rd. J. Stockwell 08-17 2 Canterbury Baptist Hill Rd. R. Quinn 09-10 18 Lyman Ogontz Rd. S.& M. Turner 09-17 14 Gilsum Hammond Hollow Rd. M. Wright 10-18 2 Lyman Ogontz Rd. S. Turner 10-30 8 Northfield Northfield census route P. Hunt 11-02 1 Hampton North Shore Rd. D. Crowley 11-07 2 Northfield Northfield census route P. Hunt 11-12 3 Newbury residence P. Newbern	11-05	10	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
08-1724DoverBellamy River WMAG. Gavutis Jr.08-3120KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.09-17120ConcordBirch St. gardens off Clinton St.R. Suomala11-2125KensingtonRt. 107 residence, South Rd.G. Gavutis Jr.European Goldfinch11-281GilmantonCurrier Hill Rd.J. StockwellEvening Grosbeak08-061BarringtonAlwood Dr. on Mendums PondT. Chase08-1110GilsumHammond Hollow Rd.M. Wright08-124GilmantonCurrier Hill Rd.J. Stockwell08-172CanterburyBaptist Hill Rd.R. Quinn09-1018LymanOgontz Rd.S.& M. Turner09-1714GilsumHammond Hollow Rd.M. Wright10-182LymanOgontz Rd.S. Turner10-308NorthfieldNorthfield census routeP. Hunt11-021HamptonNorthfield census routeP. Hunt11-072NorthfieldNorthfield census routeP. Hunt11-123NewburyresidenceP. Newbern	11-20	10	Sandwich	Red Hill River, n. of Rt. 109	G. Gavutis Jr.
08-31 20 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. 09-17 120 Concord Birch St. gardens off Clinton St. R. Suomala 11-21 25 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. European Goldfinch 11-28 1 Gilmanton Currier Hill Rd. J. Stockwell Evening Grosbeak 08-06 1 Barrington Alwood Dr. on Mendums Pond T. Chase 08-11 10 Gilsum Hammond Hollow Rd. M. Wright 08-12 4 Gilmanton Currier Hill Rd. J. Stockwell 08-17 2 Canterbury Baptist Hill Rd. R. Quinn 09-10 18 Lyman Ogontz Rd. S.& M. Turner 09-17 14 Gilsum Hammond Hollow Rd. M. Wright 10-18 2 Lyman Ogontz Rd. S. Turner 10-30 8 Northfield Northfield census route P. Hunt 11-02 1 Hampton North Shore Rd. D. Crowley 11-07 2 Northfield Northfield census route P. Hunt 11-12 3 Newbury residence P. Newbern	Ameri	can C	oldfinch		
09-17 120 Concord Birch St. gardens off Clinton St. R. Suomala 11-21 25 Kensington Rt. 107 residence, South Rd. G. Gavutis Jr. European Goldfinch 11-28 1 Gilmanton Currier Hill Rd. J. Stockwell Evening Grosbeak 08-06 1 Barrington Alwood Dr. on Mendums Pond T. Chase 08-11 10 Gilsum Hammond Hollow Rd. M. Wright 08-12 4 Gilmanton Currier Hill Rd. J. Stockwell 08-17 2 Canterbury Baptist Hill Rd. R. Quinn 09-10 18 Lyman Ogontz Rd. R. Quinn 09-11 14 Gilsum Hammond Hollow Rd. M. Wright 10-18 2 Lyman Ogontz Rd. S.& M. Turner 10-30 8 Northfield Northfield census route P. Hunt 11-02 1 Hampton North Shore Rd. D. Crowley 11-07 2 Northfield Northfield census route P. Hunt 11-12 3 Newbury residence P. Newbern	08-17	24	Dover	Bellamy River WMA	G. Gavutis Jr.
### Transport of the Image of t	08-31	20	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
European Goldfinch 11-28	09-17	120	Concord	Birch St. gardens off Clinton St.	R. Suomala
The state of the s	11-21	25	Kensington	Rt. 107 residence, South Rd.	G. Gavutis Jr.
Evening Grosbeak 08-06 1 Barrington Alwood Dr. on Mendums Pond T. Chase 08-11 10 Gilsum Hammond Hollow Rd. M. Wright 08-12 4 Gilmanton Currier Hill Rd. J. Stockwell 08-17 2 Canterbury Baptist Hill Rd. R. Quinn 09-10 18 Lyman Ogontz Rd. S.& M. Turner 09-17 14 Gilsum Hammond Hollow Rd. M. Wright 10-18 2 Lyman Ogontz Rd. S. Turner 10-30 8 Northfield Northfield census route P. Hunt 11-02 1 Hampton Northfield census route P. Hunt 11-07 2 Northfield Northfield census route P. Hunt 11-12 3 Newbury residence P. Newbern	Europ	ean G	oldfinch		
08-061BarringtonAlwood Dr. on Mendums PondT. Chase08-1110GilsumHammond Hollow Rd.M. Wright08-124GilmantonCurrier Hill Rd.J. Stockwell08-172CanterburyBaptist Hill Rd.R. Quinn09-1018LymanOgontz Rd.S.& M. Turner09-1714GilsumHammond Hollow Rd.M. Wright10-182LymanOgontz Rd.S. Turner10-308NorthfieldNorthfield census routeP. Hunt11-021HamptonNorth Shore Rd.D. Crowley11-072NorthfieldNorthfield census routeP. Hunt11-123NewburyresidenceP. Newbern	11-28	1	Gilmanton	Currier Hill Rd.	J. Stockwell
08-11 10 Gilsum Hammond Hollow Rd. M. Wright 08-12 4 Gilmanton Currier Hill Rd. J. Stockwell 08-17 2 Canterbury Baptist Hill Rd. R. Quinn 09-10 18 Lyman Ogontz Rd. S.& M. Turner 09-17 14 Gilsum Hammond Hollow Rd. M. Wright 10-18 2 Lyman Ogontz Rd. S. Turner 10-30 8 Northfield Northfield census route P. Hunt 11-02 1 Hampton North Shore Rd. D. Crowley 11-07 2 Northfield Northfield census route P. Hunt 11-12 3 Newbury residence P. Newbern	Evenir	ng Gr	osbeak		
08-124GilmantonCurrier Hill Rd.J. Stockwell08-172CanterburyBaptist Hill Rd.R. Quinn09-1018LymanOgontz Rd.S.& M. Turner09-1714GilsumHammond Hollow Rd.M. Wright10-182LymanOgontz Rd.S. Turner10-308NorthfieldNorthfield census routeP. Hunt11-021HamptonNorth Shore Rd.D. Crowley11-072NorthfieldNorthfield census routeP. Hunt11-123NewburyresidenceP. Newbern	08-06	1	Barrington	Alwood Dr. on Mendums Pond	T. Chase
08-172CanterburyBaptist Hill Rd.R. Quinn09-1018LymanOgontz Rd.S.& M. Turner09-1714GilsumHammond Hollow Rd.M. Wright10-182LymanOgontz Rd.S. Turner10-308NorthfieldNorthfield census routeP. Hunt11-021HamptonNorth Shore Rd.D. Crowley11-072NorthfieldNorthfield census routeP. Hunt11-123NewburyresidenceP. Newbern	08-11	10	Gilsum	Hammond Hollow Rd.	M. Wright
09-1018LymanOgontz Rd.S.& M. Turner09-1714GilsumHammond Hollow Rd.M. Wright10-182LymanOgontz Rd.S. Turner10-308NorthfieldNorthfield census routeP. Hunt11-021HamptonNorth Shore Rd.D. Crowley11-072NorthfieldNorthfield census routeP. Hunt11-123NewburyresidenceP. Newbern	08-12	4	Gilmanton	Currier Hill Rd.	J. Stockwell
09-1714GilsumHammond Hollow Rd.M. Wright10-182LymanOgontz Rd.S. Turner10-308NorthfieldNorthfield census routeP. Hunt11-021HamptonNorth Shore Rd.D. Crowley11-072NorthfieldNorthfield census routeP. Hunt11-123NewburyresidenceP. Newbern	08-17	2	Canterbury	Baptist Hill Rd.	R. Quinn
10-182LymanOgontz Rd.S. Turner10-308NorthfieldNorthfield census routeP. Hunt11-021HamptonNorth Shore Rd.D. Crowley11-072NorthfieldNorthfield census routeP. Hunt11-123NewburyresidenceP. Newbern	09-10	18	Lyman	Ogontz Rd.	S.& M. Turner
10-308NorthfieldNorthfield census routeP. Hunt11-021HamptonNorth Shore Rd.D. Crowley11-072NorthfieldNorthfield census routeP. Hunt11-123NewburyresidenceP. Newbern	09-17	14	Gilsum	Hammond Hollow Rd.	M. Wright
11-021HamptonNorth Shore Rd.D. Crowley11-072NorthfieldNorthfield census routeP. Hunt11-123NewburyresidenceP. Newbern	10-18	2	Lyman	Ogontz Rd.	S. Turner
11-07 2 Northfield Northfield census route P. Hunt 11-12 3 Newbury residence P. Newbern	10-30	8	Northfield	Northfield census route	P. Hunt
11-12 3 Newbury residence P. Newbern	11-02	1	Hampton	North Shore Rd.	D. Crowley
· · · · · · · · · · · · · · · · · · ·	11-07	2	Northfield	Northfield census route	P. Hunt
11-20 3 Sandwich west of Little Pond G. Gavutis Jr.	11-12		Newbury	residence	P. Newbern
	11-20	3	Sandwich	west of Little Pond	G. Gavutis Jr.

Reporters for Fall 2004

Some sightings were

NH.Birds list serve

taken directly from the

Rich Aaronian Susan Galt Robert Ritz Kathy Abbott George Gavutis Jr. Judy Romano Margaret Schoene Ralph Andrews Roni Hardy Widge Arms Bill Harris Brenda Sens Jeannine Ayer Michael Harvey Dot Skeels MF Badger Phil Hendrickx James Smith Melissa Barney Christine Howe Stefan Sturup Martin Bean Pam Hunt Larry Sunderland Bert Becker Joseph Kabat Rebecca Suomala Pauline Bellaud Phil Kenny Bill Taffe Alice Calvert David Killam Sandra Turner Hank Chary Phebe Lewan Tony Vazzano Tom Chase Elizabeth Locke **Bob Vernon** Francie Von Mertens Roberta Collins Iain Macleod H. Cook Anderson Chris Martin R. Woodward Eric Masterson Mary Wright Deborah Crowley John Culver William McKee Scott Young

David Deifik Peter Newbern
Alan Delorey Pat Niswander
Barbara Delorey Kathie Palfy
Jane Doherty Greg Prazar
David Donsker Robert Quinn
Kay Dyment J. R. Stockwell
Kenneth Folsom Tudor Richards

Elaine Danisienka

Reports for the following species were received in Fall 2004 but not listed.

Stephen Mirick

Mute SwanBarred OwlBrown CreeperMallardBelted KingfisherNorthern CardinalRuffed GrouseDowny WoodpeckerOrchard OrioleWild TurkeyHairy WoodpeckerHouse Finch

Red-tailed Hawk Pileated Woodpecker
Mourning Dove Black-capped Chickadee
Great Horned Owl White-breasted Nuthatch

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

Spotlight on Greater White-fronted Goose (Anser albifrons)

by Eric Masterson

Background

Greater White-fronted Goose is a member of the genus Anser, which includes White-fronted Goose and four other species of "gray" geese from the old world, Bean Goose, Pink-footed Goose, Lesser White-fronted Goose, and Greylag Goose. It is the only one of the five that breed in the New World.

Breeding Status

Greater White-fronted Goose breeds in North America in open tundra areas from western Alaska east as far as the Northwest Territories. It winters in coastal marshes and agricultural land in the Pacific states of the United States south into Mexico. It also winters in Texas and Louisiana along the Gulf Coast and the lower Mississippi River Valley. There are two subspecies of Greater White-fronted Goose that breed in North America: Anser albifrons frontalis, which breeds in western and northwestern Alaska across northern Canada, and A. a. gambeli, which is restricted to the vicinity of Cook Inlet in Alaska. No documented records of either of these subspecies occurring in New Hamp-

Figure 1. Greater White-fronted Goose records in New Hampshire by year, 1964–2004. Data sources searched extend back to 1936, but there were no records prior to 1964.

Figure 2.
Greater Whitefronted Goose
records in New
Hampshire by
month,
1964–2004.
Data sources
searched extend
back to 1936,
but there were
no records prior
to 1964.

shire could be found. The most easterly breeding population of these two subspecies migrates south through Manitoba and the Great Plains. Few are thought to move along Hudson Bay and south to James Bay, a route that would take them closer to New Hampshire. The Greenland Greater White-fronted Goose, *A. a. flavirostris*, is the subspecies most often reported from the eastern United States. It breeds in southwest Greenland and winters in Scotland and Ireland.

Occurrence in New Hampshire

Greater White-fronted Goose has been documented in New Hampshire on 12 occasions involving 13 birds during the last 21 years (Figure 1). A remarkable four individuals were seen in 2000. Prior to 1983, only one other record could be found for the species, an individual seen in Durham in 1964. (The data searched extend back to 1936, as listed in Data Sources.) It is a spring and fall migrant, with two records each from October, December, March, April, and May, and three records from November (Figure 2). The species has been recorded only in the southern part of the state, mostly south of Concord (Figure 3).

Comments

Greater White-fronted Goose is listed in *Birdwatching in Vermont* as a rare visitor during the months of October to December and March to May. *Birds of Massachusetts* reports more than 16 records of Greater White-fronted Goose in 1954–1993. These records principally occur in the same migration window as the records from New Hampshire (i.e., mid-September to November and March to April).

The majority of the Massachusetts records involve individuals of the race *A. a. flavirostris*. Only two of the 13 New Hampshire records are assigned to race, in both cases to *A. a. flavirostris*. It would be valuable for reporters to determine the subspecies of Greater White-fronted Goose for future New Hampshire sightings. Greenland Greater White-fronted Goose has a bright orange bill (as opposed to the pinkish bill of other subspecies) and a greater amount of dark barring on the belly. It is the subspecies most usually reported from the eastern United States, possibly arriving here by joining migrating Richardson's Geese (Ely and Dzubin 1994), a subspecies of the Cackling Goose (recently split from Canada Goose). Richardson's Geese breed in the same part of

Greenland as the Greenland Greater White-fronted Goose and winter from Colorado south to Texas. There is little information on the occurrence of Cackling Geese in New Hampshire but the smaller Richardson's subspecies appears to be infrequently reported. In New England, Greater White-fronted Geese are often reported associating with Canada (and presumably Cackling) Geese, and it would be interesting to note the subspecies of Canada or Cackling Goose present in future records of Greater White-fronted Goose. The presence of Richardson's Goose would yield valuable information on the likely source of these birds.

Figure 3. Location of Greater Whitefronted Goose records in New Hampshire, 1964–2004.

Data sources searched extend back to 1936, but there were no records prior to 1964.

References

Ely, C.R., and A.X. Dzubin, 1994. *The Birds of North America*, No. 131. The Birds of North America, Inc., Philadelphia, PA.

Mead, Chris, 1983. *Bird Migration*. Country Life Books, Middlesex, England.

Murin, T., and B. Pfeiffer, 2002. Birdwatching in Vermont. University Press of New England, Hanover, NH.

Veit, R.R., and W. R. Petersen, 1993. *Birds of Massachusetts*. Massachusetts Audubon Society, Lincoln, MA.

Data Sources

Bulletin of New England Bird-life, 1936–1944. New England Museum of Natural History, Boston, Massachusetts.

New Hampshire Audubon Quarterly, 1961–1976. Audubon Society of New Hampshire, Concord, NH.

New Hampshire Bird News, 1951–1960. Audubon Society of New Hampshire, Concord, NH.

New Hampshire Bird Records and archives, circa 1960–2000. Audubon Society of New Hampshire, Concord, NH.

Records of New England Birds in Massachusetts Audubon Society Bulletin, 1945–1955. Massachusetts Audubon Society, Concord, MA.

Records of New England Birds, 1956–1960 and 1964–1968. Massachusetts Audubon Society, Concord, MA.

The data for all figures represent the number of individuals reported. Duplicate records are not included. Records prior to 1991 have not been reviewed by the New Hampshire Rare Birds Committee.

Pelagic Birding in New Hampshire

by Stephen R. Mirick

Pelagic birds in New England include storm-petrels, shearwaters, fulmars, jaegers, alcids, and some species of gulls, terns, and shorebirds. These birds spend much of their lives out in the open ocean beyond the sight of land, returning to land only to nest. They represent one of the biggest challenges to birders. Not only is their oceanic home infrequently visited by bird watchers, but their mysterious movements and challenging identification also add to their mystique.

Because of the relative location of New Hampshire's short coastline, pelagic birds can be difficult to find from shore in the state. This presents a particular challenge if a birder wants to add a pelagic species to his or her New Hampshire "state" list. Ocean waters beyond three nautical miles offshore are legally classified as federal waters; however individual state record committees often define oceanic "state boundaries" beyond three miles for the benefit of documenting bird sightings and record keeping. The New Hampshire Rare Birds Committee has, somewhat arbitrarily, defined the New Hampshire off-shore waters as all ocean waters south and east of the Maine/New Hampshire boundary mid-way between Star Island and Cedar Island and all ocean waters north and east of the Massachusetts/New

Hampshire boundary at Seabrook Beach (Figure 1).

It's interesting to note that the Massachusetts Avian Records Committee defines its offshore waters as "the median line between Massachusetts and the nearest point outside the state, and extending 100 miles offshore." This, in effect, means that a bird in some offshore areas can be counted in both New Hampshire and Massachusetts!

Although the surface of the ocean looks uniform and featureless, changes in the topography of the ocean floor deflect ocean currents and cause upwellings that attract plankton and small fish, which in turn attract larger fish, whales, and pelagic birds. Two shallow offshore areas that were formed by glacial deposits include Jeffreys

Figure 1: Offshore Waters. State boundaries determined by the New Hampshire Rare Bird Committee.

Ledge and Stellwagen Bank. Jeffreys Ledge is an area located approximately 30 miles east of New Hampshire. It extends 33 miles from southern Maine to just off Cape Ann in Massachusetts and is known for its abundance of herring, which provide the primary food source for the whales and seabirds that visit. Stellwagen Bank is a smaller offshore area located east of Boston and just north of Provincetown, Massachusetts on Cape Cod. It has a sandier bottom where sand lance, a small, eel-shaped marine fish, can be abundant and serve as the food for whales and seabirds. Because of its unique natural resources, Stellwagen Bank has been established as a National Marine Sanctuary. Farther offshore, but located due east of New Hampshire, is Cashes Ledge. Because of its greater distance offshore, more unusual types of pelagic birds such as Leach's Storm-Petrels and skuas are sometimes found here, although bird trips are less often undertaken in this area.

The following are a few suggestions for different ways to find pelagic birds in New Hampshire and along the New England coast.

Whale Watches

From late spring through early fall, whale watches provide the easiest way to find pelagic birds. Although these trips focus on finding whales, pelagic birds are often encountered along with the whales, particularly if the boat travels to Jeffreys Ledge or Stellwagen Bank. Naturalists on these boats have some basic knowledge of pelagic birds; however, they rarely point them out to participants. Be sure to let them know that you are interested in the birds as well as the whales. Boats leave from numerous ports from southern Maine through Massachusetts. Boats from New Hampshire leave from Rye and Hampton and frequently travel to Jeffreys Ledge. Boats from Cape Ann may travel to either Jeffreys Ledge or Stellwagen Bank, depending on where the whales are being seen. While the boat is moving to or from the offshore areas, be sure you have a good view near the bow of the boat. Pelagic birds may flush from the front of the boat and you may miss them otherwise.

Pelagic Bird Trips

Occasionally, birding groups in New England will organize dedicated pelagic birding trips to offshore waters. These trips are often made aboard whale-watching boats. However, the focus on birds allows for more freedom to chase and find birds of interest. Offering the best opportunity to find and study pelagic birds, these pelagic bird trips are led by knowledgeable birders. The large number of birders on board helps to insure that more birds are found. Maine Audubon and Massachusetts Audubon have offered regular fall trips offshore in recent years, and the Brookline Bird Club in Massachusetts has recently offered some of the most extreme pelagic opportunities with trips much farther offshore to Cashes Ledge or to the edge of the continental shelf south of Nantucket!

Two pelagic Christmas Bird Counts that are run locally include the Isles of Shoals Christmas Bird Count and the Stellwagen Bank Christmas Bird Count. These offshore boat counts are run in mid-December and can be productive for alcids and kittiwakes, as well as offering the possibility of a late jaeger or a fulmar. The Stellwagen Count is organized by Massachusetts Audubon and leaves from Boston. The Isles of Shoals count leaves from Portsmouth and doesn't go as far offshore, but does include birding on Star Island. Both trips may be cancelled because of high seas or bad weather.

Storm Birding

The concept of storm birding involves heading to the coast during storms with strong easterly winds and hoping that migrating pelagic birds will get pushed close to shore by the

winds. Although this can be done at any time of the year, fall and early winter storms tend to be more reliable and bring the best variety and the largest numbers. Pelagic birds are joined by migrating sea ducks and loons, sometimes producing a spectacular avian event. Heavy rain or snow and even fog can cause poor visibility during these storms and ruin the day; however, if you are lucky, these storms can be incredible, with large numbers of birds seen flying past, particularly from spots south of New Hampshire. It's also important to understand that the birds are often distant, quick, and fleeting, and may be extremely challenging to identify!

Along the New Hampshire coast, storm birding is less reliable, however the best spots are the most prominent coastal vantage points and include Pulpit Rocks in Rye, Ragged Neck at Rye Harbor State Park in Rye, and Little Boar's Head in North Hampton. Ragged Neck (Figure 1) offers shelter from precipitation under the canopy by the picnic tables; otherwise, it is best to bird from the shelter of your car. Keeping your optics dry and steady can be one of the biggest challenges! Strong southeasterly winds seem to be the best wind direction for viewing pelagic birds along the New Hampshire coast.

South of New Hampshire, storm birding spots on Cape Ann and Cape Cod are almost always more productive than New Hampshire coastal spots. Andrew's and Halibut Points are adjacent points of land located at the tip of Cape Ann in Massachusetts (Figure 1). They are the closest coastal locations to Jeffreys Ledge and can be excellent spots to see pelagic birds even when the winds aren't very strong. Northeast winds are best. Halibut Point is located off Gott Avenue, near Route 127. You must walk a distance to get to the ocean where you can bird from a prominent high point or crouch behind the boulders near the point to gain shelter from the wind. Andrew's Point is located off Long Branch Avenue in a residential neighborhood just south of Halibut Point. There is limited parking here, but a right-of-way to the ocean has at least a couple of parking spots where you can scan for birds from the protection of your car.

On Cape Cod, there are also several excellent spots to view pelagic birds. Two significant locations include Race Point Beach and First Encounter Beach (Figure 1). Race Point Beach is located in Provincetown, Massachusetts, at the extreme end of Cape Cod and can be excellent for viewing sea birds even without a storm. In fact, it may be easier to view from the beach during storms with light to moderate east winds as long as there is no rain or snow, as it isn't possible to view from the comfort of your car. First Encounter Beach is located in Eastham, Massachusetts, in the inner "elbow" of Cape Cod. The strong northwest winds immediately following the passage of a strong storm are the best conditions as those birds caught in Cape Cod Bay get pushed close to First Encounter Beach as they try to escape toward the open ocean. Park in the beach parking lot and bird from the car, or gain shelter from the wind in the dunes.

Other opportunities

There are no offshore ferries in New Hampshire. However, there is one ferry in Maine that is sometimes used for pelagic birding. The "Scotia Prince" is a 465-foot cruise ferry that crosses the Gulf of Maine from Portland, Maine, to Yarmouth, Nova Scotia. It leaves Portland at night and returns 24 hours later with all of the birding done on the return trip during the daylight hours. This boat travels through very productive waters for whales and seabirds. The best observation spot on the boat is from the Sky Deck, which is very high off the water, and offers distant views. Note that fog can be a major factor during the late sum-

mer months. Look for reduced fares during the off-season, when the ferry tries to fill empty space on the boat by offering special deals. (Editor's note: Just after this article was completed, the Scotia Prince announced a suspension of the 2005 season. Check with the boat company before planning a trip.)

Suggested Links for more information:

http://www.neseabirds.com http://www.jeffreysledge.org http://stellwagen.noaa.gov http://www.massaudubon.org http://www.maineaudubon.org http://www.massbird.org/bbc http://www.scotiaprince.com

Backyard Birder

Red-tailed Hawk and Ferret Encounter

by Lindsay Herlihy

In August, we received an e-mail at New Hampshire Audubon's Naturalist's office from Jeff Meuse, who had an extraordinary encounter with a hawk while playing with his pet ferret on a baseball field. As he ran across the field with his ferret close behind, he noticed a large, ominous shadow in pursuit. When he turned to find the source, he saw that a raptor was flying unusually close, preparing to snatch the ferret for a meal. The hawk quickly aborted the attack and perched on the batter's cage, while Jeff scooped up his ferret and deposited him in his car. With his ferret out of danger, Jeff approached the perching hawk with his camera, getting as close as twelve feet from the raptor before snapping this photo. The hawk was unfazed by the closeness of the human and remained perched upon the batter's cage during the entire photographic process.

So, what is this mystery hawk? Is it some rare, exotic raptor—as Jeff thought—that has flown far and wide in search of an equally exotic meal? If you look closely, you will see a large, streaky band that stretches across the bird's chest and upper belly. If this photo were in color, you would also see a tail of a deep russet color with a slim, dark band near the tip. This identifies our mystery bird as an adult Red-tailed Hawk, the most common raptor in New England. You can tell he is an adult because juveniles of this species do not show a signature red tail until their second year. Instead, their tails are brownish-gray with a darker streak similar to the adult tail near the tip. Juvenile tails may also show a dull barring pattern. However, the distinct belly band exists in all Red-tailed Hawks, regardless of their age or sex, but the extent of streaking varies among individuals and some appear quite pale-breasted at first glance. The belly band is a reliable field mark for this raptor species and can be much easier to spot than tail color, particularly in low light conditions.

Red-tailed Hawks, as you may have gathered, can also be bold, curious creatures. They are often seen perching on exposed branches next to a highway or a similarly open area. These hawks, particularly inexperienced juveniles, often allow humans to

approach them closely. However, you need not fear unduly for your pets' safety. Redtailed Hawks eat rodents such as squirrels, mice, and voles and occasionally a snake, small bird, or bat. They generally do not target pets, although they are unable to comprehend the matters of domestication and captivity. It is likely that the individual mentioned above mistook our correspondent's pet ferret for one of the small weasels to which it is closely related.

One final note: Please keep in mind that no predator—raptor, mammal, or otherwise—has any intention of maliciously killing your pet. Raptors are beautiful creatures and very skilled hunters. They kill other animals for no other reason than to feed themselves and their young.

If you have a natural history question, visit www.nhaudubon.org/naturalist.htm, e-mail a New Hampshire Audubon volunteer naturalist at birdsetc@nhaudubon.org, or call NHA at 224-9909 and ask for a naturalist.

Lindsay Herlihy is a home-schooled sixteen-year-old New Hampshire native who was raised to love nature. She is currently a Volunteer Naturalist at the Silk Farm Audubon Center in Concord, and an assistant at the Appledore Island Migration Banding Station on Appledore Island, Maine, and the Massabesic Bird Banding Station in Auburn, New Hampshire.

Red-tailed Hawk by Jeff Meuse, 8/27/04.

Volunteers and Research

Banding Research Project Aims for Clearer Understanding of Gulls' Roles

by Susan Story Galt

Question: How do you band a gull? Answer: Very carefully, with the help of a pant leg. Sounds like a bad joke, but it's true, and Julie Ellis can tell you all about it.

But to start at the beginning: Dr. Julie Ellis is a postdoctoral researcher at the Shoals Marine Laboratory/Cornell University. She has been studying the population dynamics and foraging ecology of Herring (*Larus argentatus*) and Great Blackbacked Gulls (*Larus marinus*) at the Isles of Shoals, building on findings from her doctoral research. Her doctoral work showed that gulls are important predators in intertidal and subtidal zones throughout the Gulf of Maine because they eat large amounts of the Jonah crab (*Cancer borealis*) during each low tide cycle. This has a cascading effect on a variety of marine invertebrates that the Jonah crab feeds on, thereby affecting intertidal food webs. Gulls also have important effects on terrestrial habitats on breeding islands through their guano deposits and trampling and pulling up of plants.

Populations of both Herring and Great Black-backed Gulls increased significantly in the Gulf of Maine after legal protection and with increased availability of alternate food sources for gulls at landfills and from fisheries rejects. Herring Gulls reached their population peak in the 1970s and 1980s, but Great Black-backed Gulls populations continue to increase. Julie's current studies investigate the interactions between the two species, which are competitive and aggressive. The studies also examine the question of whether Herring Gulls rely more on landfills for food, with the result that their populations are more affected by the closure of landfills. Research will also compare levels of contaminants, diseases, and parasites in the two species as contributing factors in their population trends.

Work began in 2004 with the banding of 30 adult Herring Gulls and 60 adult Great Black-backed Gulls. The birds were banded in May when they were incubating eggs, as they are less aggressive before the chicks have hatched. The system for banding was simple and ingenious: First, a chicken wire cage with a hole in one side was placed over a nest with eggs; the gull went into the structure to the nest, moving comfortably through the hole. When the bird was back on the nest, the banders, who included volunteers from the Earthwatch Institute, reached in and removed it, quickly placing the bird head-first into a contraption fashioned from a leg cut from a pair of pants with a knot tied in one end. The bird's legs stuck out, in perfect position to attach bands on both legs. Julie explains, "It actually worked pretty well. The head is covered and the wings are restrained, so the bird is docile." All the birds have a white-colored band placed above an aluminum band on one leg. On the other leg, there are two color bands.

Color-banded Herring Gull, by James P. Smith, 11/23/04, Rochester wastewater treatment plant.

The banding project aims to find out where the birds go and what they eat throughout the year, hopefully with the help of reports from people who see the banded birds. Julie notes that "it is important to report which band color is in the top position versus the bottom position on the leg because each individual bird has its own combination of colors." Numbers on the bands are difficult to read from a distance, making observation of the color combination critical.

During the winter, when gulls leave the Isles of Shoals, some are known to travel to Georgia and Florida, but some stay in New England. In the winter of 2004–05, nearly a dozen of Julie's banded gulls were seen along the New Hampshire coast and at the Rochester Wastewater Treatment Plant. You can report sightings of banded gulls anytime during the year to Julie at jce4@cornell.edu. Please include the date, time, location, and color combination of the bands.

Julie's interest in gulls began during her undergraduate work (University of Kansas) in community ecology. She's heard all the derogatory gull nicknames, like "flying rats" and "dump ducks," and she is concerned that there is not more understanding of gulls' role in coastal ecology. "They are such a common component in our environment. People see them every day but don't know how they exist in nature." Through her work, she hopes to bring about a better understanding of these abundant birds and their role in Gulf of Maine ecosystems.

Photo Gallery

Peregrine Falcon Capture and Release!

by Kathie Palfy

On October 5 while birding at the Rochester wastewater treatment plant, Steve Mirick was flagged down by the plant manager who had just seen a very sick looking bird. Steve was able to capture the adult male Peregrine Falcon, who apparently submerged itself in the wastewater sludge, perhaps while chasing a Green-winged Teal. After putting it into a box, he drove it up to the York Center for Wildlife in York, ME. Nine days later, after several feather cleanings, a visit to the bird vet, a regimen of antibiotics, and plenty of food, the staff decided it was time for the bird to go, in hopes that it could continue its fall migration. On October14, after a band was placed on the bird by Mike Amaral from the US Fish & Wildlife Service, Steve had the privilege of releasing it back into the wild!

Thanks to Stephen R. Mirick for photos and assistance with this article.

Before – a dirty, sludge-covered Peregrine Falcon.

Photos 1-3 taken by Stephen R. Mirick 10/5/04 and 10/14/04, photo 4 taken by Michael Amaral 10/14/04, York Center for Wildlife, York, ME.

After – now a clean, healthy bird!

Mike Amaral attaches a leg band while Karen McElmurry assists.

Stephen R. Mirick prepares to release the peregrine back into the wild!

Photo Quiz Answer

by David Donsker

Many shorebirds create identification challenges even for the more experienced field observers in our midst. So it shouldn't be surprising that we've returned to this subject once again for the Photo Quiz in this issue.

As we have noted in the past, the identification of shorebirds demands careful observation of often subtle features in the shape and plumage characteristics of the bird in question. When considering shape, you should note the major features of bill length, leg length, neck length, the relative size of the bird, and the general form of the head and body. More subtle clues to examine include the exact configuration of the bill, the relative length of the wings, the size of the head relative to the body, and the posture of the bird.

One of the more frustrating aspects of shorebirds is that each species typically has three distinct plumages that must be considered: Adult basic or non-breeding plumage, adult alternate or breeding plumage, and juvenile plumage. The somber and often dull basic plumages of adult birds are usually quite distinct from the striking plumage that adults briefly carry as their glorious summer garb. Juvenile plumages are rather similar to adult basic plumage, but appear fresh and crisp with sharply defined contrasting edges to the feathers, particularly of the upperparts and wings. This results in the appearance of distinct scales or scallops on the backs and upper wing feathers of most juvenile shorebirds.

In examining the shape of our mystery bird, we notice that it has a rather short, straight bill projecting from a small and rounded head. The wings are long and project sharply at the rear of the bird. The legs are of medium length. The most striking aspect of its otherwise subtle plumage is the prominent spangling on its back and wings. Other features to note are a distinct, streaked dark cap that contrasts with a broad white eyebrow or supercilium and paler nape, and a faint "ear-spot" behind the eye. The breast and flanks are faintly coarsely streaked and fuse on the upper breast into a subtle barring.

Shape helps us to determine quickly to which of the several groups of shorebirds this species belongs. By virtue of its short, relatively stocky bill, it is a plover. Most of our sandpipers and other shorebirds have proportionally longer bills and even those species with shorter bills have bills that are much thinner. Of the sandpipers, Buffbreasted Sandpiper comes closest in its appearance to this bird, but its bill is much thinner in comparison and its breast, in all plumages, is clearer than the bird depicted.

Two genera of plovers can be found in North America—the smallish *Charadrius* plovers such as Piping and Semipalmated Plovers and Killdeer; and the larger and somewhat longer-legged tundra plovers of the genus *Pluvialis*, which includes Blackbellied Plover and the three golden-plovers: European, American, and Pacific. All of the *Charadrius* plovers found in our region retain one or two full, or at least partial, breast bands in all plumages. Our featured species lacks a breast band. That, coupled

with its upright posture and relatively longer legs, clearly places our bird in the genus *Pluvialis*.

The challenge comes in determining which of these very similar species our bird represents. Shape and plumage characteristics are again key to the identification, but the differences between these species are subtle. Assigning a plumage to this bird is an important first step. The breeding plumage of all of the tundra plovers is a striking combination of silvery-gray or golden spangled upperparts, separated from a velvety black face and underparts by a variably broad white flank stripe that is continuous with a white supercilium. The basic and juvenile plumages are much less bold and lack both the black underparts and flank stripe. As stated earlier, juvenile plumages differ from adult plumages by virtue of their bolder and crisper back and wing markings. With that in mind, we can discern that our strongly spangled featured bird is in juvenile plumage.

Black-bellied Plover differs from the North American golden-plovers by several characteristics of shape and plumage. It is a rather robust, large-headed bird with a stout, heavy bill when compared to the daintier, smaller-headed and small-billed golden-plovers. Juvenile birds have fine streaking on the breast and flanks, unlike the coarser markings, trending to barring on the breast, that are seen in golden-plovers. Further, in juvenile birds the cap is paler and less well demarcated from the rest of the head and nape than in the golden-plovers. In flight, diagnostic features that separate Black-bellied Plover from all of the golden-plovers are black axillaries or "arm-pits," a white rump, and a bold white wing stripe. In contrast the axillaries of the two North American golden-plovers are gray-brown, their rumps are dark, and the wing stripe less distinct. Of course, these features cannot be appreciated in this standing bird, but the other plumage and shape characteristics described above indicate that it is a golden-plover. A word of caution: although we think of Black-bellied Plover as grayish and golden-plovers as showing yellowish tones, this distinction is not true of juvenile birds. Juvenile Black-bellied Plovers have upper wing coverts that are neatly notched with yellowish-buff and underparts that are suffused with pale yellowishbuff, giving many of these birds a distinctly "golden" hue. Similarly, the juvenile American Golden-Plover, the species that is expected in New Hampshire, is the grayest of the three golden-plovers, making distinction by tone a trickier proposition than one might otherwise expect.

The only confirmed species of golden-plover found in New Hampshire is American Golden-Plover, so it can be reasonably assumed that any golden-plover seen in our state is likely to be of this species. However, Pacific Golden-Plover has been well-documented as close to our border as Plum Island, and European Golden-Plover has been recorded from Atlantic Canada, so it pays to look carefully at these birds when possible. The European species is unique, differing from both North American species by its larger, squarer head and by its white, rather than grayish, underwings and axillaries. Pacific and American Golden-Plovers are very similar to each other, especially in juvenile and basic plumage, and for years were considered conspecific (the same species). However there are shape and plumage characteristics that, with careful observation, can be used to separate them from each other. In general, American Golden-Plover is slightly larger, slimmer, shorter-legged, and longer-winged. While the first two characteristics are not useful to distinguish individual birds, the shorter

legs can be noticed in flight because, unlike Pacific Golden-Plover, the legs do not project beyond the tail. The longer wings are a more useful field mark in standing birds. The wings look even longer in American Golden-Plover because the tertials or innermost flight feathers are shorter than those of Pacific Golden-Plover. Thus, in the folded wing of American Golden-Plover, the primary projection (or extension of the tips of the primaries beyond those of the tertials) is quite long. Usually four or sometimes five of the dark primary feathers can be seen projecting beyond the spotted tertials in juvenile birds. In contrast, only two to three primary feather tips are exposed in Pacific Golden-Plover. (This long primary projection is another feature that can be used to separate juvenile American Golden-Plovers from juvenile Black-bellieds). The cap of American Golden-Plover is also more distinct than that of Pacific Golden-Plover due to its whiter supercilium and paler gray nape, and the ear-spot is less prominent and more smudged. As mentioned before, American Golden-Plover in juvenile plumage is grayer with little if any yellow tones on the face and breast, while juvenile Pacific Golden-Plovers are noticeably yellowish.

Now look again at our featured bird. It has a very prominent cap that contrasts strongly with a white eyebrow and pale nape and a small, indistinct ear-patch. Even more striking is the primary projection. Four distinct dark primary feather tips are easily counted beyond the heavily spotted tertials. Thus, our featured bird is an American Golden-Plover in juvenile plumage.

This photograph was taken by JoAnn O'Shaughnessy at Hampton State Park in late October, 2003.

References

Mullarney, K., L. Svensson, D. Zetterstrom, P. Grant, 1999. *Birds of Europe*. Princeton University Press, Princeton, NJ.

Sibley, David A., 2000. The Sibley Guide to Birds. Alfred A. Knopf, New York, NY.

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

Rare Bird ALERT 224-9900 Available twenty-four hours a day! Also online at www.nhaudubon.org

NHBR	Subscription Form
☐ I would like to subscribe to	NH Bird Records.
☐ NH Audubon Mem	nber \$14.00 ☐ Non-member \$20.00
*	nnually in October. Mid-year subscribers will s published in the subscription year.
☐ I would like to join New Ha	umpshire Audubon.
☐ Family/\$55 ☐ Ii	ndividual/\$39 □ Senior/\$24
Name:	Phone:
Address:	
Town:	State: Zip
Make check payable to NH	Audubon and return this form with payment to
Membership De	partment, New Hampshire Audubon
3 Silk Farm	n Rd., Concord, NH 03301-8200

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

Return Service Requested

New Hampshire Audubon 3 Silk Farm Road Concord, NH 03301-8200