New Hampshire Bird Records

Fall 2013 Vol. 32, No. 3

NEW HAMPSHIRE BIRD RECORDS VOLUME 32, NUMBER 3 FALL 2013

MANAGING EDITOR

Rebecca Suomala 603-224-9909 X309, rsuomala@nhaudubon.org

TEXT EDITOR

Dan Hubbard

SEASON EDITORS

Eric Masterson, **Spring** Tony Vazzano, **Summer** Lauren Kras/Ben Griffith, **Fall** Pamela Hunt, **Winter**

LAYOUT

Kathy McBride

ASSISTANTS

Jeannine Ayer, Zeke Cornell, David Deifik, Margot Johnson, Elizabeth Levy, Susan MacLeod, Aiden Moser, Marie Nickerson, Carol Plato, William Taffe, Tony Vazzano, Phyllis Yaffie

FIELD NOTES

Jane Wing

PHOTO QUIZ

David Donsker

PHOTO EDITOR

Wendy Chatel

WEB MASTER

Kathy Barnes

WHERE TO BIRD

Phil Brown

EDITORIAL TEAM

Phil Brown, Hank Chary, David Deifik, David Donsker, Ben Griffith, Dan Hubbard, Pam Hunt, Lauren Kras, Ed Larrabee, Iain MacLeod, Eric Masterson, Robert A. Quinn, Rebecca Suomala, William Taffe, Tony Vazzano, Jon Woolf

www.nhbirdrecords.org

IN MEMORY OF

Dot Soule

This issue is sponsored by *New Hampshire Bird Records* and friends in memory of Dot Soule, long-time volunteer for NH Audubon and *New Hampshire Bird Records*. Dot volunteered until she was 92 doing a variety of different jobs behind the scenes for this publication. She will be greatly missed.

Dot Soule receiving her "Golden Binoculars" from NH Audubon in 2002.

In This Issue

From the Editor
Photo Quiz
Fall Season: August 1 through November 30, 2013
by Ben Griffith and Lauren Kras
Fall 2013 New Hampshire Raptor Migration Report
by Iain MacLeod
Photo Gallery – Hawkwatchers at Work
by Phil Brown
Field Trip Report – Fall Warbler Walk at the Freedom Town Forest
by Tony Vazzano
Fall 2013 Field Notes
compiled by Jane Wing and Rebecca Suomala
Spruce Grouse Dust Bathing2
by Robert A. Quinn
Comparing Short-billed and Long-billed Dowitcher2
by Steve Mirick
Ruby-throated Hummingbird Attends Lunch
by Donna Ellis
Black-and-white Warbler Nest Cleaning2
by Colleen Prieto
Scavenging Red-tailed Hawk2
by Steve Mirick
Late Barred Owl Fledgling2
by Jane Wing
Concord November Challenge Sets New Record!
by Pam Hunt
Spotlight on White-eyed Vireo (Vireo griseus)
by Stephen R. Mirick
Backyard Birder – Insect-eating Birds Eat Berries
by Brenda Sens
Birding World End Pond & Other Salem Hotspots
by Kyle Wilmarth
Volunteers and Research – Concord Nighthawk Migration Study
by Rob Woodward and Zeke Cornell
Answer to the Photo Quiz
by David B. Donsker

Cover Photos: Calliope Hummingbird by Christine Sheridan, 10/28/13, S. Mammoth Rd., Manchester, NH. Rufous Hummingbird (smaller photo) by Kyle Wilmarth, 9/22/13, Durham, NH.

New Hampshire Bird Records is published quarterly by New Hampshire Audubon's Conservation Department. Thank you to the many observers who submit their sightings to NH eBird (www.ebird.org/nh), the source of data for this publication. Records are selected for publication and not all species reported will appear in the issue. The published sightings typically represent the highlights of the season. All records are subject to review by the NH Rare Birds Committee and publication of reports here does not imply future acceptance by the Committee. Please contact the Managing Editor if you would like to report your sightings but are unable to use NH eBird.

New Hampshire Bird Records © NHA September, 2014

Fall 2013

by Rebecca Suomala

Volunteer Update

Welcome, Wendy and Jane.

With this issue we welcome Wendy Chatel to the position of Photo Editor for *New Hampshire Bird Records*. Former Photo Editor, Ed Larrabee, kindly collected photos for the first month of the season until Wendy could take over. Wendy also volunteers for uploading the historical *New Hampshire Bird Records* data into eBird. She has single-handedly uploaded all the data from the Lakes Region towns, where she is most familiar with the birds and birding. Don't hesitate to contact Wendy if you have photos to share or questions about photos in *New Hampshire Bird Records*, wendychatel@gmail.com.

We also welcome Jane Wing as the new compiler of Field Notes for each issue. Jane is an avid birder who also volunteers each week for NH Audubon's Backyard Winter Bird Survey, and assists at Mass Audubon's Joppa Flats bird banding station on Plum Island.

Please welcome Wendy and Jane to the *New Hampshire Bird Records* team.

Volunteers Needed

Where to Bird Feature Coordinator

This volunteer creates a lineup of topics for the popular Where to Bird feature with help from members of the *New Hampshire Bird Records* Editorial Team. Responsibilities include contacting authors to write those articles, providing guidance and editing, and facilitating the creation of associated maps as needed. The position requires the ability to meet deadlines and good editing skills. Familiarity with birding throughout the state is helpful.

eBird Data Assistant Needed

This volunteer will assist with error checking and updating the NH database of bird sightings in eBird. The primary task for this position is to research location and information discrepancies in eBird reports and to contact the observers to resolve questions about their sightings. Additional tasks include requesting additional details on some reports and possible eBird review of older records. Proficiency with computers and familiarity with NH birds is required; familiarity with eBird and internet tools is preferred. Although some work may be done from home, most work will take place at the NH Audubon McLane Center in Concord. If you are interested, please contact me (see inside front cover).

PHOTO QUIZ

Can You Identify This Bird?

Answer on page 35.

Photo by Len Medlock.

August 1, 2013 through November 30, 2013

by Benjamin Griffith and Lauren Kras

▲ profile rarities and relatively few exceptional counts. The largest standout observation was a **Calliope Hummingbird**. The bird spent over a month visiting a feeder in Manchester and is the first record for New Hampshire. Other noteworthy species during the season included a **Pacific Loon**, a **Clapper Rail**, a **Wilson's**

The fall of 2013 had few high

Phalarope, a Rufous Hummingbird, a Sedge Wren, a Yellow-throated Warbler, and a Blue Grosbeak.

Unlike the spring, migration in the fall tends to be a slower process and every year a few species linger well past their previous record-late dates. This season these included a Great Egret which remained through the end of the season, two White-eyed Vireos and a Philadelphia Vireo in November, and an American Oystercatcher in mid-September.

Calliope Hummingbird by Jason Lambert, 10/30/13, Manchester, NH.

Other trends throughout the season included: extremely low numbers of shearwaters and storm-petrels during the months of August and September; possibly a result of poor food supplies offshore, many species that are typically early fall migrants occurring later into September than usual; a result of a rainy month with few good migration days, good numbers of boreal insectivorous breeders during migration; likely due to high budworm and caterpillar numbers during the summer.

Geese through Ducks

King Eider female (left) with female Common Eider, by Len Medlock, 11/30/13, Seabrook, NH.

Reports of two Greater White-fronted Geese this fall continue an increasing trend for this species. Once extremely rare, this species has been nearly annual in fall since 2005. Two sightings this fall is consistent with this trend. It appears that a long-staying bird in Berlin may have been the first Coos County record, although this may have as much to do with the limited observer coverage as rarity for this area. There were five Snow Goose observations this fall, which appears to be about average, but there were no large flocks reported for the second year in a row.

Great Bay continues to be the most reliable place to see wigeon in the state, and this fall brought spectacular numbers of both species. High counts of 180 American and four Eurasian Wigeon exceeded totals in recent years and the Eurasian Wigeon total ties the previous high count for the state. King Eiders are rare at any season, but seem to be especially uncommon in fall. Two together at the end of November were the first recorded in fall since 2007. Other notably high waterfowl counts were 136 Ring-necked Ducks in Salem and 197 and 126 Ruddy Ducks in Windham and Somersworth respectively.

	T	
Date	# Location	Observer

Greater White-fronted Goose

10/13	1	Androscoggin R., 12th St. bridge, Berlin	K. Dube
10/17	1	Androscoggin R. by Bridge St., Berlin	C. Nims
11/11	1	Androscoggin R. by Bridge St., Berlin	
		R. Qu	inn, C. Borg
11/19	1	Androscoggin R., 12th St. bridge, Berlin	W. O'Brien
11/25	1	Roberts Rd., Rollinsford	A. Aldrich

Snow Goose

09/24	1	UNH hay field, Durham	L. Hetrick
10/08	1	Carter Hill Orchard, Concord	K. Fenton
10/12	7	Windham Rail Trail	F. Hareau
10/18	1	Conway Lake, Brownfield Rd. cove	T. Keith
10/19	1	Emily Lane, Sunpee	J. Balch

Brant by Steve Mirick, 11/24/13, Rye, NH.

2

Date	#	Location	Observer	Date		Location	Observer
Brant				_		red Duck	
10/06		Rye Harbor SP	S.& J. Mirick	08/04		Snow Pond, Concord	P. Brown
10/25		Seabrook Beach	S. Mirick	08/20	2	Cherry Pond, Pondicherry NV	
10/26		NH coast	S. Mirick				W. Shafer, B. Ridgely
10/31		Great Bay Discovery Ctr., Greenland	S. Mirick	10/13	42	Cherry Pond, Pondicherry NV	•
11/24	1	Rye Harbor SP	S. Mirick				D. Govatski, et al.
Wood	Du	ck		11/09		World End Pond, Salem	K. Wilmarth
08/08	42	Copps Pond WMA, Tuftonboro G	.& A. Robbins	11/13		Tolman Pond, Nelson	P. Brown
10/10		Mill Pond Nature Sanctuary, Walpole	V 1 17 1'	11/15		Penacook Lake, Concord	R. Quinn
11 /20	2		Quinn, J. Kolias	Great		-	C 0 I M::-1-
11/20		Peterborough WTP	P. Brown	10/06		Rye Harbor SP	S.& J. Mirick
1/30	2	Westmoreland boat launch	A. Burnett	10/26		NH coast	S. Mirick
Gadwa	all					Sunset Farm, Greenland	S. Mirick
09/05	1	Pemigewassett R., New Hampton M	. Hoertdoerfer	11/22	2	Canobie Lake from Windham	K. Wilmarth
10/19	1	Great Bay Discovery Ctr., Greenland	L. Medlock	11/20	2	Donago als Lalso Compand	
10/26	9	NH coast	S. Mirick	11/28		Penacook Lake, Concord	R. Quinn
Eurasi	ian \	W igeon		Lesse		-	ъ О .
10/09	2	Sunset Farm, Greenland	J. Lambert	10/16		Lake Winnepocket, Webster	R. Quinn
10/19	4	Sunset Farm, Greenland	J. Lambert	10/20 11/10		Sunset Farm, Greenland Exeter WTP	R. Suomala, Z. Cornell
Amer	ican	Wigeon		11/10			P. Hunt, C. Borg
09/29		Exeter WTP	S. Mirick	11/11	4	Mile Long Pond, Androscoggi	R. Quinn, C. Borg
11/03		Bicentennial Park, Hampton S.& J. M.		11/26	21	Canobie Lake Park, Salem	S. Mirick
11/09		Sunset Farm, Greenland	H. Walters				S. IVIIIICK
1/10			Hunt, C. Borg	King			
11/18		Rochester WTP	D. Hubbard	11/29	2	Hampton Beach SP	J. Lambert, et al.
Blue-v	wina	ed Teal		Surf S	Scote	er	
08/11	_	Highland Lake, Stoddard	J. Anderson	10/06	7	Moore Reservoir	S. Turner
09/02		Highland Lake, Stoddard	J. Anderson	10/06		Rye Harbor SP	S.& J. Mirick
09/03		Rochester WTP	D. Hubbard	10/12		Rye Harbor SP	S.& J. Mirick
09/05			. Hoertdoerfer	10/13	1	Cherry Pond, Pondicherry NV	
09/20			ala, Z. Cornell				D. Govatski, et al.
09/28	4		Iunt, NHA FT	10/15		Lake Waukewan, Meredith	I. MacLeod
11/09		Exeter WTP	H. Walters	10/25		Seabrook Beach	S. Mirick
11/20		Peterborough WTP	P. Brown	11/03		Turtle Pond, Concord	A. Robbins
North	ern	Shoveler				nged Scoter	
09/19	2	Exeter WTP S. Mi	rick, P. Miliotis	10/05	200	Odiorne Point SP, Rye	IMC'1 C CET
09/29	5	Exeter WTP	S. Mirick	10/12	2		J. Mirick, Seacoast CFT
10/26	2	Eel Pond, Rye	S. Mirick	10/13	3	Cherry Pond, Pondicherry NV	•
11/13	3	Rochester WTP	D. Hubbard	10/15	70	C + H710 1 1 C 1	D. Govatski, et al.
North	orn	Pintail		10/15		Carter Hill Orchard, Concord	K. Fenton
08/24		Penacook survey route, Concord	P. Hunt	10/25	100		S. Mirick
10/06		Peterborough WTP	P. Brown	11/11	3	Lake Gloriette, Dixville	R. Quinn, C. Borg
10/00		Rye Harbor SP	S.& J. Mirick	Black	Sco	ter	
10/12 $10/20$		•	ala, Z. Cornell	08/03	17	North Beach, Hampton	S. Mirick
11/02		Morrills Farm, Goodwin Pt., Penacook		10/09	13	Pondicherry NWR, Jefferson/	Whitefield D. Govatski
11/02	1	P. Hunt, J. Hills, D. Curri		10/13	35	Cherry Pond, Pondicherry NV	VR, Jefferson
11/16	1		ala, Z. Cornell				D. Govatski, et al.
11/17		World End Pond, Salem	K. Wilmarth	10/13	32	Pack Monadnock, Peterborouş	
		nged Teal		10/25	200	Cook no alz D1-	H. Walters, K. Fenton
Gree n 10/18		Exeter WTP	S. Mirick	10/25		Seabrook Beach	S. Mirick
10/18		Peterborough WTP	P. Brown	11/03	9	Turtle Pond, Concord	7.C 11 A D 11'
10/19		Derry WTP	P. Brown S. Mirick	11 /02	11		Z. Cornell, A. Robbins
10/44	50	Doily W II	O. IVIIIICK	11/03	11	Squam Lake	T. Vazzano, K. Klapper

Date	#	Location Observer	
Long-	-taile	ed Duck	
10/12	2	Rye Harbor SP S.& J. Mirick	
10/23	1	Great Bay Discovery Ctr., Greenland S. Mirick	
11/03	2	Turtle Pond, Concord A. Robbins	
11/03	2	Indian Pond, Orford J. MacQueen	
11/06	2	Grace Hill Rd., Newbury D. Jackson	
11/13	4	Dublin Lake P. Brown	
11/29	48	Boars Head Ave., Hampton P. Miliotis	
Buffle	ehea	d	
10/17	1	Exeter WTP P. Miliotis	
10/17	1	World End Pond, Salem K. Wilmarth	
10/30	15	Turtle Pond, Concord P. Hunt, R. Quinn	
10/31	63	Great Bay Discovery Ctr., Greenland S. Mirick	
11/03	38	Odiorne Point SP, Rye S.& J. Mirick, BBC FT	
11/12	20	Lake Ave., Georges Mills D. Jackson	Male Spruce Grouse displaying, by Bob Quinn, 10/4/13,
Comr	mon	Goldeneye	Read more about Bob's observations in Field Notes.
09/22		Androscoggin R. at Lake Umbagog, Errol	
•		C. Kesselheim, et al.	count for the state. A Red-necked Grebe at l
11/03	1	Little Boars Head, N. Hampton	National Wildlife Refuge in Jefferson represe
		S.& J. Mirick, BBC FT	inland record for the fall and occurred in Au
11/08	18	Little Cherry Pond, Pondicherry NWR D. Govatski	for this species.
11/15	36	Sunset Farm, Greenland S. Mirick	Tubenoses were noticeably absent this fal
11/25	96	Lake Winnisquam bridge, Rt. 3/11, Belmont	recent years. There were only six individual s
		I. MacLeod	
Hood	led N	1erganser	of any species reported through the end of S
		Penacook Lake, Concord P. Hunt, K. Fenton	Fortunately, birds seemed to return to our or
11/16		Spofford Lake, Chesterfield J. Swatt	by the end of the season; Great Shearwaters
11/21		Lakeshore Dr., Northwood Lake G.& A. Robbins	Fulmars were present in good numbers in O
			November. Leach's Storm-Petrel was recorde
		Merganser Jackson Pond Rd., New Hampton I. MacLeod	during a storm for the third straight fall. This
11/11		, 1	fourth from-shore sighting in the past 10 fal
11/13 11/29		Howe Reservoir, Dublin P. Brown Spofford Lake, Chesterfield A. Burnett	
		<u>.</u>	Date # Location
		sted Merganser	Spruce Grouse
10/05	4	Odiorne Point SP, Rye	08/04 1 East Inlet Rd., Pittsburg
		S. Bennett, S.& J. Mirick, Seacoast CFT	09/28 1 Zealand Trail, Bethlehem
10/09		Three Mile Reservoir, Keene J. Swatt	10/04 2 Cambridge, Sand Flat Rd., Cambridge
11/13		Dublin Lake P. Brown	Red-throated Loon
11/30	24	Hampton Beach SP J. Kovner, A. Gurka	10/05 1 Hampton Harbor S. M.
Rudd	y Du	ck	11/10 1625 Great Boar's Head, Hampton
11/12	126	Willand Pond, Somersworth D. Hubbard	11/17 98 Rye Harbor SP
11/22	197	Canobie Lake from Windham boat launch	,
		K. Wilmarth	
11/25	98	Willand Pond, Somersworth S. Young	Pacific Lo
			10/27/13
Gro	use	through Cormorants	NH.
A P	acific	Loon in Rye was only seen for a single day, as	
/ 1 -		y y y a ozzagie amy, ao	

Aseems to be typical for this species in New Hampshire (or the Northeast). Fortunately, it was well-photographed, as many reports of this species turn out to be unusuallyplumaged Common Loons. Red-throated Loons also had a good showing this fall, with over 1,000 birds reported migrating on a single day in November from two locations. The count of 1,625 from Hampton represents a new high

3, Cambridge, NH.

Pondicherry sented the only ugust as is typical

ll compared with shearwaters September. offshore waters and Northern October and ed from shore nis was only the all seasons.

Observer

08/04	1	East Inlet Rd., Pittsburg	S. Glynn
09/28	1	Zealand Trail, Bethlehem	G. Richards
10/04	2.	Cambridge Sand Flat Rd. Cambridge	R. Ouinn

10/05	1	Hampton Harbor	S. Mirick, Seacoast CFT
11/10	1625	Great Boar's Head, Hampton	S. Mirick
11/17	98	Rye Harbor SP	J. Lambert

Loon by Steve Mirick, 3, Odiorne Pt. SP, Rye,

Pacific Loon

10/27 1 Odiorne Point SP, Rye S. Mirick, et al.

Pied-billed Grebe

11 Copps Pond WMA, Tuftonboro 08/19

C. Nims, D. Duxbury-Fox, S. McCarthy

11/13 10 Powwow Pond, Kingston S. Mirick 11/26 1 Canobie Lake Park, Salem S. Mirick

 Date	#	Location	Observer
Horne	ed G	rebe	
09/29	1	Horseshoe Pond, Concord	D. Jackson
10/05	8	Lake Umbagog n. end, Errol	R. Quinn
11/18	6	Brookhurst Ln. West, Meredith	I. MacLeod
11/18	28	Blueberry Island, Moultonborough	I. MacLeod
Red-n	eck	ed Grebe	
08/31	1	Cherry Pond, Pondicherry NWR, Jef	fferson
		S. B	outler, T. Mazerall
North	ern	Fulmar	
10/01	18	Jeffreys Ledge, NH	W. Cioffi
11/22	70	Offshore waters, NH	E. Masterson
Great	She	arwater	
08/04	2	Offshore waters, NH	
		R. Suomala, Z. Cornell, E. Master	rson, S. McGrath
09/16	1	Jeffreys Ledge, NH	W. Gross

Manx Shearwater

08/04	1	Offshore waters, NH	
		R. Suomala, Z. Cor	nell, E. Masterson, S. McGrath
09/09	2	Jeffreys Ledge, NH	L. Kras, Seacoast CFT

Wilson's Storm-Petrel

11/22 200 Offshore waters, NH

08/04	11	Offshore waters, NE	I
		R. Suomala, Z. Co	ornell, E. Masterson, S. McGrath
08/22	4	Jeffreys Ledge, NH	D. Blezard
09/09	2	Jeffreys Ledge, NH	L. Kras, Seacoast CFT

Leach's Storm-Petrel

10/12 1 Rye Harbor SP	S.& J. Mirick
-----------------------	---------------

Double-crested Cormorant

10/06 4350	Rye Harbor SP	S.& J. Mirick
10/12 10404	Rye Harbor SP	S.& J. Mirick
10/13 104	Carter Hill Orchard, Concord	P. Brown, et al.
10/13 36	Pack Monadnock, Peterborough	

H. Walters, K. Fenton

E. Masterson

Great Cormorant

08/27	1	Pickering Ponds, Rochester	D. Hubbard
09/21	5	Isles of Shoals, Star Is., Rye	R. Suomala, Z. Cornell
09/29	1	World End Pond, Salem	K. Wilmarth
10/05	1	World End Pond, Salem	K. Wilmarth

Herons through Cranes

Little Blue Heron by Steve Mirick, 8/11/13, Little River saltmarsh, N. Hampton, NH.

reat Egrets usually leave the state by the middle of October, so one seen throughout November is truly exceptional. In fact, prior to this year, the latest this species had been recorded in the state was November 13, so this individual, which lingered through the end of the season, far exceeded the previous late record. More expected for November, but rare in the state, was a Cattle Egret seen migrating over Bicentennial Park in Hampton. Little Blue Herons are annual on the coast in fall; this year a single juvenile was seen in North Hampton for only one day.

Golden Eagles are increasing in the east and there were thirteen reported this season. Three during a hawk watch in Peterborough ties the single-day high count for the species. The big day for Broad-winged Hawks fell between September 15 and September 20 depending on the site.

Clapper Rails are rarely detected in the state, but they have been recorded annually in recent years. One spent two days in the Parson's Creek Marsh west of Wallis Sands this fall. A Sandhill Crane migrating over Carter Hill Orchard was consistent with this species' continued increase in the Northeast, but the species is still less than annual as a fall migrant.

Date # Location Observer

American Bittern

08/08	4	Copps Pond WMA, Tufton	boro	G.& A. Robbins
10/08	2	World End Pond, Salem	K.	Wilmarth, A. Altena

Great Egret

	-0-		
08/08	15	Turee Pond, Bow	Z. Cornell
08/14	4	Berry Bay cottage, Freedom	A. Robbins
08/21	61	Hampton Harbor,	
		Yankee Fisherman's Coop, Seabrook	J. Lambert
10/16	1	Lake Winnepocket, Webster	R. Quinn
11/10	1	Philbrick Marsh, N. Hampton	S. Mirick
11/23	1	Philbrick Marsh, N. Hampton	J. Lambert

Snowy Egret

	0		
08/16	2	Exeter WTP	P. Miliotis
08/31	93	NH coast	S. Mirick
09/02	52	Philbrick Marsh, N. Hampton	B. Griffith
09/06	5	Adams Point WMA Durham	T. Thompson

Little Blue Heron

18/11 1 Little River saltmarsh, N. Hampton

R. Suomala, Z. Cornell, S.& J. Mirick

Cattle Egret

11/03 1 Bicentennial Park, Hampton S.& J. Mirick, BBC FT

Green Heron

09/05	5	Pickering Ponds, Rochester	
		C. Nims, S. McCarthy, J	. Scott, B. Crowley
09/24	1	Odiorne Point SP, Rye	S. Mirick
10/05	1	Adams Point WMA, Durham	S.& K. Hochgraf

Date	#	Location	Observer	Date	#	± Location		Observer
		wned Night-Heron	00301001			inged Hawk	,	00301001
08/02		Fort Eddy boat launch, Concord	T. Arsenault			Blue Job Mt.		J. Lambert
08/17		•	Suomala, Z. Cornell) Nashua Airp		S. Perkins, et al.
09/16		Jackson Landing, Durham	C. Prieto				nock, Peterborough	
10/18		World End Pond, Salem	K. Wilmarth				Orchard, Concord	K. Fenton
11/30		Hampton River Marina flats	S. Mirick	10/09			Orchard, Concord	K. Fenton
Gloss	y Ibi	s		Red-	taile	ed Hawk		
08/04		Hampton saltmarsh	S. Mirick	11/03	47	7 Carter Hill C	Orchard, Concord	K. Fenton
08/24	1	Exeter WTP	P. Miliotis	11/03	68	Pack Monad	nock, Peterborough	P. Brown, et al.
Ospre	-			Roug	h-le	gged Hawk		
09/15		Nashua Airport	S. Perkins, et al.	10/26	1	Pack Monad	nock, Peterborough	H. Walters
09/23	37	Winnacunnet High School, Hamps		11/24	1	Hampton sa	ltmarsh	S. Mirick
40/05	4.5	D 136 1 1 D 1	P. Lacourse, et al.	Clap	per l	Rail		
10/05		Pack Monadnock, Peterborough	H. Walters	09/24			ek Marsh w. of Wall	is Sands beach, Rye
10/06		Rye Harbor SP	S.& J. Mirick					C. Prieto
11/01 11/02		Powder Mill Pond, Hancock Pack Monadnock, Peterborough	P. Brown H. Walters	09/25	1	Parsons Cree	ek Marsh w. of Wall	is Sands beach, Rye
11/02		Canobie Lake Park, Salem	K. Wilmarth					S. Bennett
Golde		ŕ	110 (1111111111111111111111111111111111	Virgi	nia F	Rail		
09/24		Pack Monadnock, Peterborough	H. Walters	10/04	2	2 World End I	Pond, Salem	K. Wilmarth
09/29		Old Man Museum & Memorial, Fr		10/18	1	World End I	Pond, Salem	K. Wilmarth
05/25			B.& C. Baker, et al.	11/11	1	Urban Fores	try Ctr., Portsmout	h P. Miliotis
10/17	1	Pack Monadnock, Peterborough	H. Walters	110		11/2	THE RESERVE	1 Shared 2 1
10/19		Pack Monadnock, Peterborough	H. Walters			E de la		
10/26		Pack Monadnock, Peterborough	H. Walters, et al.		100			Service of the last of the las
11/01	1	Powder Mill Pond, Hancock	P. Brown	1870				20000
11/02	1	Pack Monadnock, Peterborough	H. Walters, et al.					
11/03		Pack Monadnock, Peterborough	P. Brown, et al.	1	355	THE RESERVE		
11/06		Pack Monadnock, Peterborough	H. Walters				1988	
11/09	1	Pack Monadnock, Peterborough	W. Ward, et al.	The same			2 m C	- C
		i Kite		450		1200		(3)
08/11		. 0	.& S. Bennett, et al.	Sec.				
08/18	1	Gonet Dr., Newington	K. Marshall	1 3/2	- 20			1
		Harrier		Sora by	Kyle V	Wilmarth, 10/19/	13, World End Pond, 3	Salem, NH.
09/15	3	Blue Job Mt., Farmington	J. Lambert	Sora				
09/28	7		K. Fenton	08/11		Odiorne Poi		M. Watson, A. Perko
11/05	14	Pack Monadnock, Peterborough	H. Walters	10/13		1		S. Mirick
Sharp	-shi	nned Hawk		10/19	2	2 World End I	Pond, Salem	K. Wilmarth
09/23	11	Winnacunnet High School, Hamp		-		SECOND .		
00/27	1.01	Pack Monadnock, Peterborough	P. Lacourse, et al. H. Walters	1				
09/27 10/09		Carter Hill Orchard, Concord	K. Fenton	-	-	-	American Coot by 2	Amanda Altena,
			K. Penton	STORY STORY				nd Pond, Salem, NH.
		Hawk Freedom Town Forest	C 9 A D-1-1-i	-				
09/21			G.& A. Robbins					
09/24	3	Winnacunnet High School, Hampto	P. Lacourse, et al.	Ame	ricar	1 Coot		
10/08	17	Pack Monadnock, Peterborough	H. Walters	10/13		World End I	Pond, Salem	K. Wilmarth
		Goshawk		10/13			e Park, Salem	K. Wilmarth
11/17		Awcomin Marsh, Rye	P. Miliotis	11/13	66	Powwow Po	nd, Kingston	S. Mirick
		•	1. Willious	11/21	2	2 Exeter WTP		P. Miliotis
		Idered Hawk	TT W71.	Sand	hill (Crane		
10/29		Pack Monadnock, Peterborough	H. Walters	10/14	1	Carter Hill C	Orchard, Concord	K. Fenton, et al.
11/04		Carter Hill Orchard, Concord	K. Fenton	10/26	2	2 Monroe field	ls	S. Turner
11/13	2	Pack Monadnock, Peterborough	H. Walters					

Shorebirds through skimmers

Long-billed Dowitchers by Jason Lambert, 10/13/13, Henry's Pool, Rt. 101E, Hampton, NH.

A n American Oystercatcher reported in late September was notable not only for being generally uncommon in the state, but also extremely unseasonable. This species is an early migrant and has not been previously reported during fall in New Hampshire. Piping Plovers are also early migrants, and two during August were likely both migrants, rather than lingering breeders.

Willets departed earlier than usual with only two reports for the entire season. Usually, this species isn't too hard to find through August and occasionally lingers well into September. Whimbrels typically depart by the end of September, so one on October 13 was unusual. Dunlin are rare away from the coast and Great Bay, so its occurrence on Northwood Lake for the second consecutive year is interesting. Long-billed Dowitchers are less than annual in the state, but a report of two together in Hampton fits the pattern for juveniles in October. A **Wilson's Phalarope** was the third in the state in as many years, after only one record in the prior ten years.

Least Tern by Steve Mirick, 8/3/13, Philbrick Marsh, N. Hampton, NH.

One of three jaegers seen during an October storm had features consistent with Long-tailed, which is perhaps the least likely species at such a late date. The brief observation, however, did not allow for the observer to conclusively identify it. Counts of 10 and 15 Least Terns in Hampton during early August are among the highest since the late 1950s and perhaps a sign of a regional increase in this species. A Black Skimmer that spent three days in Hampton Harbor was the second of 2013. This species is becoming more regular after going virtually unrecorded in the last decade.

Date # Location Observer

American Oystercatcher

09/20 1 Isles of Shoals, Star Is., Rye E. Masterson, et al.

Black-bellied Plover by Len Medlock, 8/25/13, Hampton Harbor, NH.

Black-bellied Plover

08/18	143	Hampton Harbor	S. Mirick
10/22	3	Adams Point WMA, Durham	T. Mills-Anderson
11/17	10	Seabrook Beach	S. Mirick

American Golden-Plover

09/02	1	Little River saltmarsh, N. Han	npton B. Griffith
09/09	5	Jeffreys Ledge, NH	L. Kras, Seacoast CFT
09/24	5	Rochester WTP	M. Thompson
10/05	1	Lake Umbagog n. end, Errol	R. Quinn
10/20	1	Hampton saltmarsh	R. Suomala, Z. Cornell

Semipalmated Plover

08/17	509	Hampton Beach SP	
00/1/	00,	1	Young Birders FT
08/18	581	Hampton saltmarsh	S. Mirick
08/23	5	Rochester WTP	S. Mirick
08/24	2	Merrimack R., Boscawen to Penacoo	ok
		R. Ou	inn, Capital CFT

			R. Quinn, Capital CFT
09/05	1	Ponemah Bog WS, Amherst	C. Sheridan
09/06	2	Bay Point Rd., Newbury	R. Beaumont, et al.
09/13	224	Seabrook Beach	P. Hunt, J. Kanter
11/30	1	Seabrook Beach	S. Mirick

Piping Plover

08/10	1 Jenness Beach, Rye	S. Mirick
08/15	1 Seabrook Beach	P. Hunt, J. Kanter

Killdeer

11/04

10/18	30	Rochester WTP	D. Hubbard
10/19	39	Sunset Farm, Greenland	J. Lambert
11/19	1	Wentworth by the Sea, New Castle	E. Ganin

Spotted Sandpiper

1 Rye Harbor SP

Spoce	cu o	anapipei	
08/02	18	World End Pond, Salem	K. Wilmarth
08/21	20	Rochester WTP	R. Suomala, Z. Cornell
08/24	25	Merrimack R., Boscawen to	o Penacook
			R. Quinn, Capital CFT

J. Kelly

Date		Location Observer	Date		Location	Observer
	-	andpiper	Dunli			
08/24	18	Merrimack R., Boscawen to Penacook	09/10		Adams Point WMA, Durhan	-
00/01	4.0	R. Quinn, Capital CFT	09/14		NH coast	S. Mirich
08/31		Mt. Sunapee SP, Newbury J. Gamble	10/20		Sunset Farm, Greenland	R. Suomala, Z. Cornel
10/15		Fowler Farm, Rochester D. Hubbard	11/09		NH coast	S. Mirick
10/17		World End Pond, Salem K. Wilmarth	11/17		Northwood Lake	J. Lamber
		Manimask P. Passayyan to Panagask	_		ndpiper	S. Minial
08/24	15	Merrimack R., Boscawen to Penacook	10/26 11/16		NH coast	S. Mirick J. McKibber
09/28	108	R. Quinn, Capital CFT Meadow Pond, Hampton S. Mirick	11/10	50	Hampton Beach SP	J. IVICINIDDEL
11/10		Sunset Farm, Greenland B. Griffith, L. Kras	100	76	12/2000	
11/17		Rye saltmarshes S. Mirick		•	The state of the s	
		Tyc saturations 6. Philick	ola .	ML	According to	
Willet			G46.11			i .
08/12		Cross Beach Rd., Seabrook C. Sheridan	1 222		1000	Baird's Sandpiper
08/24	3	Hampton Harbor,				by Steve Mirick,
		Yankee Fisherman's Coop, Seabrook B. Griffith		DOM:		9/14/13, Plaice Cove, Hampton, NH.
				5-9-60		11umpion, 1111.
-	. /		- 1	7 31 TO	1	
		Luny Villandar In Com Minish	200			
		Lesser Yellowlegs by Steve Mirick, 11/4/13, Hampton saltmarsh.		3		
		11/1/15, 11umpion suimuisi.		1	第四周第二条	
					ndpiper	
			08/16		Rochester WTP	D. Hubbard
		Landa -	09/04		Rochester WTP	T. Vazzano
		lowlegs	09/08		Hampton Harbor Inlet	S. Mirick
		Little River saltmarsh, N. Hampton S. Mirick	09/13		North Side Park, Hampton	P. Hunt, J. Kanter
08/30 11/04		Rochester WTP J. Gamble, A. Robinson Hampton saltmarsh S. Mirick	09/23	1	Hampton Beach SP	B. Crowley, J. Scott
		•			dpiper	
-		ndpiper	08/23		Rochester WTP	S. Mirick
08/25	6	Pease Intl. Tradeport, Portsmouth	08/24	84	Merrimack R., Boscawen to l	
00/04		R. Suomala, Z. Cornell	/			R. Quinn, Capital CFT
09/01	1	Pease Intl. Tradeport, Portsmouth S. Mirick	08/25			P. Brown, D.& L. Stokes
Whim	brel		09/25		World End Pond, Salem	K. Wilmarth
09/01	5	Hampton Harbor S. Mirick	10/19	1	World End Pond, Salem	K. Wilmarth
09/19	1	Plaice Cove, Hampton S. Mirick, D. Abbott	White	e-ru	mped Sandpiper	
10/13	1	Hampton saltmarsh S. Mirick	09/02	25	River St., Seabrook	B. Griffith
Ruddy	/ Tu	rnstone	09/07	1	Exeter WTP	P. Miliotis
08/20		Seabrook Beach J. Williams	10/20	8	Hampton saltmarsh	R. Suomala, Z. Cornell
09/15	2	Isles of Shoals, Star Is., Rye S.& J. Mirick	11/09	8	NH coast	S. Mirick
r Red K			Pecto	ral S	Sandpiper	
Neu N 09/02		Hampton Harbor jetty K. Wilmarth, A. Altena	09/30		World End Pond, Salem	K. Wilmarth
		•	10/12	5	Copps Pond WMA, Tuftonb	oro A. Robbins
Stilt S		· -	10/19	12	NH coast	S. Mirick, Seacoast CFT
08/11		Little River saltmarsh, N. Hampton S. Mirick	11/04	5	Hampton saltmarsh	S. Mirick
09/13		Exeter WTP P. Miliotis	11/06	8	Charcoal Rd. ponds, Dublin	P. Brown
10/18	1	Rochester WTP D. Hubbard	11/09	1	Exeter WTP	H. Walters
-2000			11/09		World End Pond, Salem	K. Wilmarth
		•	11/10	1	Great Bay Discovery Ctr., Gr	reenland
						P. Hunt, C. Borg
	1	Dunlin by Jon Woolf,	11/18	3	Rochester WTP	D. Hubbard
	/	11/2/13, Rye Harbor, NH.	Semir	palm	ated Sandpiper	
			09/03		Rochester WTP	D. Hubbard
		- File	,		**	

H. Allen

S. Mirick

16 Adams Point WMA, Durham

1 Hampton saltmarsh

09/06

11/04

Date # Location Observer Date # Location Observer

Western Sandpiper by Steve Mirick, 9/12/13, Rye, NH.

Western Sandpiper

09/12 1 s. of Odiorne Point, Rye S. Mirick 10/05 1 Hampton Harbor S.& J. Mirick, Seacoast CFT

Short-billed Dowitcher

09/15 23 Hampton River Marina flats L. Medlock, et al. 10/13 1 Hampton saltmarsh S. Mirick, et al.

Long-billed Dowitcher

10/031Henrys Pool, Rt. 101E, HamptonS. Mirick10/132Henrys Pool, Rt. 101E, HamptonS. Mirick, et al.10/191Hampton saltmarshS. Mirick, Seacoast CFT10/261Meadow Pond, HamptonS. Mirick

Wilson's Snipe

08/291Lebanon Middle School TrailJ. MacQueen08/301UNH Dairy Barn and fields, DurhamJ. Gamble11/109World End Pond, SalemK. Wilmarth11/161World End Pond, SalemK. Wilmarth

American Woodcock

11/07 1 Orford residence J. MacQueen 11/10 1 McLane Audubon Center, Silk Farm Rd., Concord R. Woodward

Wilson's Phalarope

08/31 1 Little River saltmarsh, N. Hampton S. Mirick 09/02 1 Little River saltmarsh, N. Hampton

K. Wilmarth, A. Altena, J. Kelly

Red-necked Phalarope

08/15 1 Seabrook Beach P. Hunt, J. Kanter 09/09 23 Jeffreys Ledge, NH L. Kras, Seacoast CFT

Parasitic Jaeger

10/06 1 Rye Harbor SP S.& J. Mirick

Pomarine Jaeger by Eric Masterson, 11/22/13, Jeffrey's Ledge, NH.

Pomarine Jaeger

11/22 4 Offshore waters, NH E. Masterson

Jaeger sp.

10/06 2 Rye Harbor SP S.& J. Mirick

Razorbill

11/17 3 Rye Harbor SP J. Lambert

Black Guillemot

09/09 2 Isles of Shoals, Star Is., Rye L. Kras, Seacoast CFT

09/21 1 Isles of Shoals, Star Is., Rye

R. Suomala, Z. Cornell, B. Griffith, S. Mirick, L. Kras

11/17 3 Rye Harbor SP J. Lambert

Black-legged Kittiwake

10/12 1 Hampton Harbor S. Mirick

Bonaparte's Gull

08/02 3 near Governor's Island, Meredith F. Bouchard 08/04 2 East Inlet Rd., Pittsburg S. Glynn 09/06 1 Bay Point Rd., Newbury R. Beaumont, et al. 09/21 200 Odiorne Point SP, Rye S. Mirick 10/13 1 Spofford Lake, Chesterfield A. Burnett 11/18 1 Lake Winnisquam at Winnipesaukee R. mouth, Laconia I. MacLeod

Black-headed Gull

11/28 1 Hampton Harbor, Yankee Fisherman's Coop, Seabrook J. Lambert, M. Thompson

Little Gull by Steve Mirick, 8/3/13, Plaice Cove, Hampton, NH.

Little Gull

08/031Plaice Cove, HamptonS. Mirick09/211Odiorne Point SP, RyeS. Mirick10/051Hampton HarborS. Mirick, Seacoast CFT

Laughing Gull

10/06 25 Rye Harbor SP S.& J. Mirick 11/03 2 Little Boars Head, N. Hampton S.& J. Mirick, BBC FT

Iceland Gull

11/04

11/17 1 Pickering Ponds, Rochester

J. Trimble, C. Lapierre, et al.

11/24 1 Bicentennial Park, Hampton S. Mirick

11/26 1 Sandy Pond, Nashua C. Sheridan

11/26 1 Canobie Lake Park, Salem S. Mirick

1 Rockingham Park Racetrack, Salem

Lesser Black-backed Gull

08/24 1 Hampton Harbor, Yankee Fisherman's Coop, Seabrook B. Griffith L. Kras, Seacoast CFT 09/09 4 Jeffreys Ledge, NH 09/131 Hampton Beach SP K. McGowan 09/13 1 Hampton Beach SP L. van Leer 2 Odiorne Point SP, Rye 09/21S. Mirick

K. Wilmarth

Date	#	Location	Observer
Least	Ter	n	
08/04	15	Meadow Pond, Hampton	S. Mirick
08/08	10	Hampton saltmarsh S. M	
08/25	1	Hampton Harbor, Yankee Fisherman's Coop,	
		Seabrook	M. Watson
Caspia	ın T	ern	
09/09	3	Star Is., Rye	R. Quinn, P. Brown, et al.

09/09	3	Star Is., Rye	R. Quinn, P. Brown, et al.
09/17	3	Great Boar's Head, Hampt	ton S. Mirick
09/21	2	Odiorne Point SP, Rye	L. Kras, B. Griffith, et al.

Roseate Tern

Common Town				
09/05	6	Hampton Harbor Inlet	S. Mirick	
		Seabrook	L. Medlock	
08/17	20	Hampton Harbor, Yankee Fishe	erman's Coop,	

08/13 100	Riverside Cemetery, New Castle	C. Prieto
09/05 100	Hampton Harbor Inlet	S. Mirick
09/19 10	Seabrook saltmarsh	G. Gavutis Jr.
10/12 1	Hampton Harbor	S. Mirick

Forster's Tern by Kyle Wilmarth, 9/15/13, Odiorne Pt. SP, Rye, NH.

Forster's Tern

08/04	1	Offshore waters, N	Н	
		R. Suomala, Z.	Cornell, E. Masters	on, S. McGrath
08/07	1	Hampton River Ma	rina flats	J. Lambert
08/17	1	Hampton Harbor, Yankee Fisherman's Coop,		s Coop,
		Seabrook	L. Medl	ock, H. Walters
09/02	1	Blackwater River, R	t. 286, Seabrook	B. Griffith
09/08	3	Hampton Harbor I	nlet	S. Mirick
09/15	2	NH coast	K. Wilm	narth, A. Altena
10/05	4	NH coast	S. Mirick	, Seacoast CFT
10/12	1	Hampton Harbor		S. Mirick

Black Skimmer

10/01	1	Hampton Harbor	S. Mirick
10/03	1	Hampton Harbor	S. Mirick

Doves through Falcons

Tormally, Yellow-billed Cuckoo is more common in fall, but they were dramatically outnumbered during the season by Black-billed Cuckoo. This is likely a result of a bumper year for the Black-billed's caterpillar food sources to the north. Snowy Owls began arriving in mid-November and a single-day total of 11 in the coastal area at the end of the month was probably the highest fall season total ever. Shorteared Owls are overwhelmingly more likely to occur along the coast than inland in New Hampshire, but two of this

Snowy Owl by Steve Mirick, 11/30/13, Hampton Beach SP.

season's three reports came from inland locations.

Nighthawk watchers were once again out in force in August and managed to tally several totals approaching 1,000. High Chimney Swift counts are mostly a result of an effort led by NH Audubon Biologist, Pam Hunt to locate fall roost sites for this declining species. Observers should keep their eyes open for large numbers of this species in August and report any potential roost areas to NH Audubon and eBird.

Calliope Hummingbird by Paul Tremblay, 11/3/13, Manchester, NH.

The fall of 2013 will go down in history as the first season to record three species of hummingbirds in the state. Rubythroated Hummingbird is the only species to be commonly reported in the state and Rufous Hummingbird is the only other species which had been documented prior to this year. In addition to reports of numerous Ruby-throated Hummingbirds and a single Rufous Hummingbird, a stunning male Calliope Hummingbird spent over a month visiting a hummingbird feeder in Manchester. As a group, western hummingbirds are occurring with increasing frequency in the Northeast, and Calliope Hummingbird is now nearly annual in New England. Observers should pay close attention to their hummingbird feeders in the fall, especially after September, when most Ruby-throated Hummingbirds have departed.

						FAI	L SEASON
Date	#	Location	Observer	Date	#	Location	Observer
Mour	ning	Dove		08/18	56	Union Street, Suncook	P. Hunt, C. Foss
09/28	_	Woodward Rd., Westmoreland	A. Burnett	08/19	54	S. Main St. roost, Concord	C. Foss
11/02		Loudon Rd. fields behind PO, Concord		08/21	69	St. Paul's School roost, Concord	d P. Hunt
		R. Suomala, Z. Cornell, et al.		08/21	64	St. John School roost, Concord	R. Vallieres, P. Hunt
11/13	142	Sherman Farm, E. Conway Rd., Conway	T. Vazzano	08/29	75	World End Pond, Salem	K. Wilmarth
Valley		led Cuckoo		09/20	1	Pack Monadnock, Peterborough	h H. Walters
08/04		Berry Rd., Nottingham	P. Miliotis	09/23	1	NH coast	F. Mitchell
08/04		Lakeview Dr., Strafford	S. Young	Ruby-	thre	oated Hummingbird	
08/12		Pawtuckaway SP, Nottingham/Deerfield	S. Young	08/08		Exeter WTP	P. Miliotis
09/16		Mile Brook, Deerfield Rd., Nottingham	P. Miliotis	09/30		Lakeview Dr., Strafford	S. Young
09/10 $09/22$		Yudicky Farm/Southwest Park, Nashua	C. Sheridan				3. Tourig
		·	C. Shendan			ummingbird	
		ed Cuckoo		09/22	1	Fitts Farm Dr., Durham	
08/10		•	D. Hubbard				A. Altena, K. Wilmarth
08/11		Penacook Lake, Concord	P. Hunt	11/14	1	Fitts Farm Dr., Durham D.	. Hubbard, A. Kimball
08/17		Under the Mountain Rd., Lyman	S. Turner				
08/25	2	Parker Mt./Evans Mt./Strafford Town F	orest				
			S. Young				
09/09		Isles of Shoals, Star Is., Rye R. Quinn, P.		-			
09/14		Riverlands CA, Canterbury R. Suomala,					
09/15	1	Berry Rd., Nottingham	P. Miliotis				Calliope Hummingbird by Paul Tremblay,
Snow	v Ow	/ I					11/3/13,
11/18	-	Rt. 93, exit 12 S., Concord	K. Tuttle	16	-	The summer Cold	Manchester, NH.
11/24			ick, C. Prieto	(SIE	3		ŕ
11/25		Kollsman Sports Fields Complex, Merrin		150			
,		K. Regan, J. Wing					
11/30	9	- · ·	, L. Medlock	100			
11/30		Pease Intl. Tradeport, Portsmouth	S. Mirick				
11/30		Blaney Rd., Bethlehem	anonymous		-	lummingbird	
		•		10/06		S. Mammoth Rd., Manchester	P.& P. Tremblay
		ed Owl		10/27	1	S. Mammoth Rd., Manchester	1 7 0 11 1
10/13	1	Sherman Farm, E. Conway Rd., Conway	E DE	11 /00	4	P. Trembly, S. Mirick, R. Suoma	
10/26	1	B. Crowley, J. Scott, D. Duxbury		11/23	1	S. Mammoth Rd., Manchester	P. Tremblay
10/26		NH coast	S. Mirick	Yellow	v-be	llied Sapsucker	
10/27	1	Pack Monadnock, Peterborough	F1	08/17	5	Squam Lake	W. Shafer
		K. 1	Fenton, et al.	11/15	1	Duck Pond, Nashua	D. Deifik
Comr	non	Nighthawk		11/17	1	Penacook survey route, Concor	d P. Hunt
08/25	966	Capital Commons Parking Garage, Conc	ord	Black.	-hac	ked Woodpecker	
			Cornell, et al.	08/03		Caps Ridge Trail, T&M Purchas	se M. Garvey
08/25	741	Old Hillsboro Rd., Henniker	A. Moser	10/04		Magalloway River, Errol	R. Quinn
08/26	1000	Glen Lake, Rt. 114, Goffstown	C. Tentas	10/04		Cherry Pond, Pondicherry NW	
08/27	640	Capital Commons Parking Garage, Conc	ord	10/20	1	Cherry Folia, Folialcherry INW	J. MacQueen
		Z. (Cornell, et al.				j. MacQueen
08/31	500	Glen Lake, Rt. 114, Goffstown	C.& J. Tentas	North	ıern	Flicker	
09/04	6	Capital Commons Parking Garage, Conc	ord	09/18		Monson Center (SPNHF), Hol	
		R.	Quinn, et al.	09/25	11	Buffalo Rd., W. Rumney	J. Williams
09/20	1	World End Pond, Salem	K. Wilmarth	09/26	15	Tow Path Lane, Concord	D. Lania
Easto	rn W	/hip-poor-will		Ameri	ican	Kestrel	
09/20		Durrell Mountain Road residence, Gilma	nton	09/28	25		K. Fenton
07/20	1	Durren Mountain Road residence, Onina	N. Mitchell	10/08		Pack Monadnock, Peterborough	
			iv. iviitelieli	10/29		Pack Monadnock, Peterborough	
Chim						1 aca monadiock, i eleborougi	11. wancis
08/08		Main Street, Concord	R. Quinn	Merlir			
08/11		Durgin Block parking garage, Concord	P. Hunt	10/08		Carter Hill Orchard, Concord	K. Fenton
08/12			J. MacQueen	10/08		Pack Monadnock, Peterborough	
08/16			Iunt, C. Foss	11/23		Lake St. at Monroe St., Nashua	
08/18	116	St Joseph's Church, Laconia	J. Kelley	11/30	1	Hampton Beach SP	S. Mirick

Date # Location # Location Observer Date Observer

Peregrine Falcon by Debbie LaValley, 10/2/13, Horseshoe Pond, Concord, NH.

Peregrine Falcon

10/06	5	Horseshoe Pond, Concord	D. Jackson
10/06	14	Rye Harbor SP	S.& J. Mirick
10/08	7	Pack Monadnock, Peterborough	H. Walters
10/12	12	Rye Harbor SP	S.& J. Mirick

Flycatchers through Larks

Western Kingbird by Cindy House, 11/2/13, Sutton, NH.

The big story with flycatchers was that many species ▲ lingered later into September than usual. Olive-sided, Yellow-bellied, and Traill's (Alder/Willow) Flycatchers and Eastern Kingbird have usually departed by early September, but all of these species were reported late in the month. A word of caution is certainly in order when reporting Empidonax flycatchers, as members of this group are often silent in fall and identification is far from straightforward (even in the hand!). There's no shame in leaving these birds identified as Empidonax, especially when they're unseasonably late. A Western Kingbird in Sutton was a one-day wonder that fortunately was photographed by the observer. This western visitor is uncommon but is most likely to be seen in the fall season.

Most years one or two White-eyed Vireos are found in fall and this year was no exception. Remarkably, both of this year's birds were found on the same day, nearly three weeks after the previous late date for this species. One of these birds stayed for over a week and established a new late date for New Hampshire. The other vireo story of the fall was the high number of reports of Philadelphia Vireo. Normally a very uncommon migrant, there were over 30 reports for the season, far in excess of most past years. Perhaps owing to the high numbers, a Philadelphia Vireo photographed on November 7 established a new late date for the state.

Olive-	sided	Flycatcher
OIIVC-	JIGCG	i i y cacciici

08/04	1	Rt. 153 tornado area, Effingham	G.& A. Robbins
08/04	1	Dodge Pond, Lyman	S. Turner
09/21	1	Pats Peak Ski Area, Henniker	A. Moser
09/26	1	Tilton Hill Rd., Pittsfield	A. Robbins

Eastern Wood-Pewee

08/21	11	Mt. Stanton & Mt. Pickering trail, Bartlett	C. Nims
09/27	1	White Farm, Concord	P. Hunt
09/27	1	Woodward Rd., Westmoreland	A. Burnett

Yellow-bellied Flycatcher

08/24	1 I	Freedom Town Forest	G.& A. Robbins
09/17	1 I	Hampton Beach SP	S. Mirick
09/17	1 7	Γilton Hill Rd., Pittsfield	A. Robbins
09/18	1 I	Buffalo Rd., W. Rumney	J. Williams
09/18	1 (Odiorne Point SP, Rye	P. Miliotis, et al.
09/19	1 7	Tilton Hill Rd., Pittsfield	A. Robbins

Alder Flycatcher

08/02	3	Westmoreland boat launch	A. Burnett
08/23	1	Tilton Hill Rd., Pittsfield	A. Robbins

Willow Flycatcher

08/10	3	Strafford County Farm, Dover	D. Hubbard
09/03	1	Tilton Hill Rd., Pittsfield	A. Robbins

Alder/Willow Flycatcher (Traill's Flycatcher)

09/15	2	Isles of Shoals, Star	Is., Rye	S.& J. Mirick
09/18	1	Monson Center (SP	NHF), Hollis	C. Sheridan
09/23	1	Woodward Rd., Wes	stmoreland	A. Burnett
09/25	1	E. Conway fields	B. Crox	vlev. T. Vazzano

Least Flycatcher

08/27	4	Freedom Town Forest	G.& A. Robbins
09/15	3	Penacook survey route, Concord	P. Hunt
09/25	1	Thirty Pines area, Penacook	P. Hunt
09/29	1	Rt. 155A farm fields (Moore/Teece	ee), Durham
			S Minigh

S. Mirick

Empidonax sp.

09/	30	1	James Way, Hudson	Ε.	La	i

Eastern Phoebe

09/18	20	Monson Center (SPNHF), Hollis	C. Sheridan
09/24	44	Odiorne Point SP, Rye	S. Mirick
11/02	1	Healy Park, Concord	
		P. Hunt, A. M	oser, S. McCumber
11/02	1	Urban Forestry Ctr., Portsmouth	S. Mirick
11/03	1	Odiorne Point SP, Rye S.8	z J. Mirick, BBC FT

Great Crested Flycatcher

08/06	10	Silver Lake, Nelson	B. Shepard
09/13	1	Call Road, Webster	R. Quinn
09/14	1	Buffalo Rd., W. Rumney	J. Williams

Eastern Kingbird

08/18	14	Turkey Pond, Concord	R. Woodward
09/01	10	Monson Center (SPNHF), Ho	ollis C. Sheridan
09/15	3	Riverlands CA, Canterbury	R. Suomala, Z. Cornell
09/23	1	Great Boars Head, Hampton	S. Mirick

12

Date	#	Location	Observer	Date	#	Locati
Weste	ern	Kingbird		Blue J	ay	
11/02		Birch Hill Rd., Sutton	C. House	09/25	54	Tiltor
		Shrike		09/28	141	Carte
			V Fantan	10/13	100	Cherr
11/14 11/17		Carter Hill Orchard, Concord	K. Fenton D. Hubbard			
11/17	1	Strafford County Farm, Dover Pease Intl. Tradeport, Short St., Nev		Amer	ican	Crov
11/23		-	Mirick, L. Medlock	11/04		
		•	willier, L. Wiedlock	Fish C		
	_	ed Vireo	D.H C.D.	08/10	.row 9	
11/10		Exeter WTP	P. Hunt, C. Borg	06/10	9	Apple
11/10	1	Urban Forestry Ctr., Portsmouth	11 12 75 1 1	10/05	1	World
11 /10	1	<i>v</i> 1	ell, K. Towler, et al.	11/25	1	Salem
11/18	1	Urban Forestry Ctr., Portsmouth	C. Sheridan		_	
Yellov	/-th	roated Vireo		Horne		
08/02	1	Meredith	F. Bouchard	09/27	10	Shern
08/18	1	Rocky Bound Pond, Croydon	L. Lee			
08/25	1	,	E. Hoffman	11/03	22	Hamp
08/27		Freedom Town Forest	G.& A. Robbins			
09/07		Fogg Drive, Durham	K. Dorsey	11/09	23	Ambı
09/08	1	Pickering Ponds, Rochester				
			oard, Seacoast CFT	11/11	25	Loude
09/19	1	Diamond Ledge, Sandwich	T. Vazzano	Swa	llov	ws t
Blue-l	neac	led Vireo		J 114		
09/19	8	Diamond Ledge, Sandwich	T. Vazzano	2.3	100	177
09/29	10	Penacook survey route, Concord	P. Hunt			
10/20	1	Penacook survey route, Concord	P. Hunt			
10/22	1	Woodward Rd., Westmoreland	A. Burnett	198		
Warb	ling	Vireo			E.	
08/08	_	Pickering Ponds, Rochester	D. Hubbard	AT	9	1
09/01	1			1		
,	_		Butler, T. Mazerall	1		11/2
09/13	5	Horseshoe Pond, Concord	D. Jackson	- 1 A	V.	NE
09/25		Tilton Hill Rd., Pittsfield	A. Robbins	· Ci		
09/26		Lake Ave., Georges Mills	D. Jackson	A	1	
			J		11	
	-	hia Vireo	nn D. Duorryn ot al			
09/09 09/15	_	Isles of Shoals, Star Is., Rye R. Qui		Sedge W	ren hu	Iacon I
	3	, , ,	S.& J. Mirick	Concord		juson Li
09/18		Diamond Ledge, Sandwich	T. Vazzano			
11/07	1	Sycamore Field Community Garde	M. Good, MS	The	e Pur	ple Ma
		Seekamp Trail, NHTI, Concord	M. G000, MS	T_{se}^{ho}	eabro	ok du:
Red-e	yed	Vireo		August		
08/25	23	Livermore Rd., Waterville Valley	J. Young	_		
09/07	15	Penacook survey route, Concord	P. Hunt	they do		
09/18	17	, ,	S. Mirick	seen in	_	
10/25	1		K. Wilmarth	notewo	orthy.	
10/29	1	S. Mill Pond, Portsmouth	J. Sparrell	Sed	ge W	ren is
Gray J	ay			occurr	ed in	summ
08/04	-	East Inlet Rd., Pittsburg	S. Glynn	in fall.	Thev	have
08/30		Mt. Washington	J. Eckerson	seasons	-	
09/20	2	Mizpah Spring Hut AMC, Beans C		during		
10/04						

R. Quinn

M. Ryan

S. Woodard

R. Quinn, C. Borg

09/25	54	Tilton Hill Rd., Pittsfield	A. Robbins
09/28	141	Carter Hill Orchard, Concord	K. Fenton
10/13	100	Cherry Pond Pondicherry NWR	Lefferson

D. Govatski, et al.

erson Place Apartments, Lebanon J. MacQueen

08/10	9 Applebee's parking lot, Indian Brook Rd., De			
			A. Aldrich	
10/05	4	World End Pond, Salem	K. Wilmarth	
11/25	1	Salem, NH	K. Wilmarth	

09/27	10	Sherman Farm, E. Conway Rd., Conway
		D. Small, M. Gimpel
11/03	22	Hampton Beach SP
		M. Watson, S.& J. Mirick, BBC FT
11/09	23	Ambrose Gravel Pit, Sandwich
		T. Vazzano, K. Klapper
11/11	25	Loudon Rd. fields behind PO, Concord R. Woodward

through Snow Bunting

Lambert, 9/29/13, Birch St. Community Gardens,

Sartins which were discovered nesting in aring the summer season continued into llows are rare in November and when ey are almost exclusively coastal. A bird ck on November 14 was therefore doubly

s rare at any season. Historically, they have mer, but recently have been more regular occurred in four out of the past seven fall e is only one documented summer record during the same time period. Although common in the southern part of the state, Carolina Wrens are rare north of the White Mountains. One in Lancaster was thus quite noteworthy.

3 Magalloway River, Errol

2 Crawford Depot, Carroll

2 Mt. Garfield Trail, Franconia

2 Diamond Pond Rd., Colebrook

10/04

10/14

11/02

11/11

FALL SEASON

Date	#	Location	Observer	Date	#	Location	Observe
North	ern	Rough-winged Swallow		10/01	4	Contoocook River Park/	
08/05		Sunapee State Beach, Newbury	D. Hudgins			Island Shores Estates, Penacook	P. Hun
08/18		Exeter WTP	P. Miliotis	11/19	1	Grove St., Lancaster	D. Haas
Purple	. Ma	rtin		Blue-	gray	Gnatcatcher	
08/12		Cross Beach Rd., Seabrook	C. Sheridan	08/03		Pickering Ponds, Rochester	D. Hubbaro
08/20		Cross Beach Rd., Seabrook	J. Williams	08/18	4	Horseshoe Pond, Concord	R. Woodward
08/24		South Rd., Kensington	G. Gavutis Jr.	09/13	2	Keene State WMA	E. Jakul
08/27		South Rd., Kensington	G. Gavutis Jr.	09/16	1	Pickering Ponds, Rochester	D. Hubbard
ree S			J	09/17	1	Monson Center (SPNHF), Hollis	C. Sheridar
			nala, Z. Cornell	Golde	n-cr	owned Kinglet	
		Cross Beach Rd., Seabrook	naia, 2. Cornen	08/24		Mt. Wildcat/Mt. Carter traverse,	
00/1/ 5	,000	A. Burnett, NH Yo	ung Birders FT	,		Beans Purchase	T. Pirro
10/11	1	Exeter WTP	B. Heitzman	09/29	1	Great Bay NWR, Newington	J. Sparrel
11/14		Bean Rd., Merrimack	B. Griffith	09/29		Urban Forestry Ctr., Portsmouth	J. Kelly
			D. CHIIICH			vned Kinglet	,
Bank S			1 7 6 11	10/13		Freedom Town Forest	G.& A. Robbins
08/17			nala, Z. Cornell	10/13		Cherry Pond, Pondicherry NWR,	
09/10		Exeter WTP	S. Mirick	10/20	41	Cherry Folia, Folialcherry NWK,	J. MacQueer
09/23	2	NH coast	S. Mirick	10/21	16	Knollwood Rd., New London	J. Ester
Barn S	Swal	low		11/10		Urban Forestry Ctr., Portsmouth	J. Lister
08/17	25	Wapac Ridge (South), New Ipswich	T. Pirro, et al.	11/10		B. Griffith, L. Kras, J. Lambert, J.	Sparrell P Miliotis
08/21	40	Tyler Rd., Webster	B. Janeway	11/10	1	Seabrook WTP	P. Miliotis
09/10	30	Exeter WTP	S. Mirick	11/15		Great Bay Farm, Greenland	S. Mirich
09/23	1	Odiorne Point SP, Rye	S. Mirick	11/29		Odiorne Point SP, Rye	S. Mirich
09/24	5	Odiorne Point SP, Rye	S. Mirick			culotile I olik or, reje	0. IVIIITEI
Borea	l Ch	ickadee		Veery		D. H. C.D. L. C.	C 0 A D 11:
08/04	12	Mt. Liberty/Mt. Flume loop, Lincoln	T. Pirro	09/01		Dollof Pond, Conway	G.& A. Robbins
08/25		Mt. Tripyramid Trail, Waterville Valley	J. Young	09/08 09/14		Godwin Cottage, Roxbury	K. Rosenberg
08/28		Mt. Tom/Mt. Field loop	,	09/14		Sewall Rd., Wolfeboro Odiorne Point SP, Rye	M. Harvey S. Mirick
		from Crawford Notch, Bethlehem	C. Nims	09/23	1	Odiorne Point SP, Kye	S. IVIIIICE
08/30	5	Mt. Washington	J. Eckerson		ell's	Thrush	
House	W	en		08/03	1	Caps Ridge Trail, T&M Purchase	M. Garvey
08/31		Odiorne Point SP, Rye	S. Mirick	Gray-	chee	eked/Bicknell's Thrush	
09/14		Odiorne Point SP, Rye	S. Mirick			Dollof Pond, Conway	G.& A. Robbins
09/15		Penacook survey route, Concord	P. Hunt	09/08	1	Godwin Cottage, Roxbury	K. Rosenberg
10/25		Odiorne Point SP, Rye	S. Mirick	09/14		Sewall Rd., Wolfeboro	M. Harvey
		·	0, 1,1111011	09/17	1	Tilton Hill Rd., Pittsfield	A. Robbins
Winte			0.35:1	10/13	1	Freedom Town Forest	G.& A. Robbins
09/17		Great Boar's Head, Hampton	S. Mirick	Swain	son'	s Thrush	
11/03	3	Horseshoe Pond, Concord	11 A D-1-1-	09/01		Dollof Pond, Conway	G.& A. Robbins
		R. Suomala, Z. Corr	ien, A. Koddins	09/08		Godwin Cottage, Roxbury	K. Rosenberg
Sedge	Wr	en		09/14		Sewall Rd., Wolfeboro	M. Harvey
09/29	1	Birch St. Community Garden, Concor	:d	10/13		Freedom Town Forest	G.& A. Robbins
		R. Suomala, Z. Cornel	l, C. Borg, et al.	10/13		Cherry Pond, Pondicherry NWR, Jo	
Marsh	Wr	en		10/14		Squam Lake	W. Shafe
08/17			nala, Z. Cornell			•	VII 011410
10/05		Cherry Pond, Pondicherry NWR, Jeffe		Herm			D.11
-,	-		ole, D. Govatski	10/05		Penacook survey route, Concord	P. Hun
10/25	1		s, D. Doubleday	10/06		10-mile survey, Lyman	S. Turne
11/17		Meadow Pond, Hampton	S. Mirick	10/13	8	Freedom Town Forest	G.& A. Robbins
, .		*		Wood	The	rush	
Cama 11	na V		0.0 135 1	09/25	2	Coe Hill Rd., Center Harbor	J. Merril
Carolii	4	Inlan of Chaple Ctau I. D					
Caroli : 09/15 09/18		Isles of Shoals, Star Is., Rye Odiorne Point SP, Rye	S.& J. Mirick S. Mirick	10/04	2	Woodward Rd., Westmoreland	A. Burnet

NH Bird Records. Vol. 32, No. 3

Date	#	Location	Observer	Date	#	Location	Observer
Gray (Catb	oird		11/10	800	Hampton Beach SP	S. Mirick
08/03	29	Pickering Ponds, Rochester	D. Hubbard			Morrills Farm, Goodwin Pt., Penacook	P. Hunt
08/18	29	Horseshoe Pond, Concord	R. Woodward	11/18	129	J Jill Distribution Ctr., Birch Pond Dr., Til	ton
11/02	1	Pickering Ponds, Rochester	D. Hubbard				I. MacLeod
11/06	1	S. Mill Pond, Portsmouth	K. Towler	14/01	.bla		

Brown Thrasher

09/13	2	Horseshoe Pond, Concord	D. Jackson
10/05	1	Exeter WTP	P. Miliotis
10/06	1	Abbott Rd. stump dump, Penacook	
		R. Suomala, D.	Lania, P. Hunt

American Pipit

08/21	3	Mt. Washington	P. Addy		
09/20	20	Mt. Eisenhower, Beans Grant	P. Norton		
10/26	59	Woodward Rd., Westmoreland A. Burn			
11/02	70	Loudon Rd. fields behind PO, Concord			
		R. Suomala, Z.	Cornell, et al.		
11/02	110	Morrills Farm, Goodwin Pt., Penacook			
		P. Hunt, J. Hills, D. Currie	r, S. Hartman		
11/10	150	Rt. 155A farm fields (Moore/Teecee), D	urham		
			K. Dorsey		
11/25	4	Westmoreland boat launch	A. Burnett		

Lapland Longspur by Jason Lambert, 11/3/13, Rye Harbor SP, Rye, NH.

Lapland Longspur

10/20	1	Rt. 155A farm fields (Moore/Tee	cee), Durham
			S. Mirick
10/22	1	Mt. Monadnock summit, Jaffrey	T. Demers
11/02	1	Morrills Farm, Goodwin Pt., Pena	acook
		P. Hunt, J. Hills, D.	Currier, S. Hartman
11/17	1	Pickering Ponds, Rochester	
		J. Trimb	le, C. Lapierre, et al.
11/28	12	Rye Harbor SP	J. Lambert

Snow Bunting by Henry Walters, 10/31/13, Pack Monadnock, Peterborough, NH.

Snow Bunting

	_	0	
10/25	2	Seabrook Beach	S. Mirick
10/26	52	NH coast	S. Mirick
10/26	2	Pack Monadnock, Peterborough	
		_	H. Walters, et al.
11/09	175	Ambrose Gravel Pit, Sandwich	

T. Vazzano, K. Klapper

Warbiers

Yellow-throated Warbler by Amanda Altena, 8/10/13, Odiorne Pt. SP, Rye, NH.

Tape May, Bay-breasted, and Tennessee Warbler populations are all tied to Spruce Budworm populations in their boreal breeding grounds. All three of these species were found in above-average numbers this fall, likely the result of a budworm outbreak in eastern Canada. A Yellowthroated Warbler was the rarest warbler species of the fall season. This southern species is more often found in the spring season and the last fall report was in 2000. Yellowthroated Warblers depart their breeding grounds by mid-August, when few birders are looking for migrant passerines, so the species is more likely to go undetected than other southern species. No other usually southern species were reported, beyond a handful of Yellow-breasted Chats, which are expected. One in Concord was notable for being away from the coastal region, where most records occur. The only Connecticut Warbler of the fall was reported from Nashua. Seven Orange-crowned Warblers was about average for fall, but three of them were in September, which is unusual for this normally late migrant. A Brewster's Warbler (a hybrid between a Blue-winged and a Golden-winged) was notable not only for being relatively rare, but also for being found at the very northern edge of the Blue-winged Warbler's known range.

Every fall, a few warblers seem to stay past their normal departure dates and this year was no exception. Most exceptional was a Prairie Warbler that was documented on November 3; this species is usually absent by mid-September. Blue-winged Warblers found on September 20 and 21 were also quite late, as most individuals migrate in August.

Any warbler aside from Yellow-rumped Warbler is late in November. A Northern Parula detected as late as November 11 and an Ovenbird on November 18 were both very surprising, but there are a handful of records for these species in November.

Date	# Location	Observer
------	------------	----------

Ovenbird

09/21	4	Ballard Pond, Derry	K. Wilmarth
10/01	1	Salem residence	K. Wilmarth
11/18	1	Beaver Brook Assn., Hollis	K. Fenton

Louisiana Waterthrush

08/11	1	Woodward Rd., Westmoreland	A. Burnett
08/13	1	Woodward Rd., Westmoreland	A. Burnett

Northern Waterthrush

09/15	3	Isles of Shoals, Star Is., Rye	S.& J. Mirick
09/24	1	Odiorne Point SP, Rye	S. Mirick
09/26	1	Tilton Hill Rd., Pittsfield	A. Robbins

Blue-winged Warbler by Ben Griffith, 9/21/13, Odiorne Pt. SP, Rye, NH.

Blue-winged Warbler

09/13	1	Strafford County Farm, Do	ver S. Mirick
09/20	1	Isles of Shoals, Star Is., Rye	R. Suomala, Z. Cornell
09/21	1	Odiorne Point SP, Rye	L. Kras, B. Griffith, et al.

Blue-winged x Golden-winged Warbler (hybrid)

09/03	1	Buffalo Rd.,	W. Rumney	J. Williams

Black-and-white Warbler

09/17	8	Mile Brook, Deerfield Rd., Nottingham		P. Miliotis
10/01	1	Contoocook River Park/		
		Island Shores Estates, Penacook		P. Hunt
10/01	1	Odiorne Point SP, Rye		J. Kelly
10/01	1	Salem residence	K.	Wilmarth
10/03	1	Mud Pond, Pondicherry NWR, Jefferson	ı	R. Quinn

Tennessee Warbler

08/24	12	Freedom Town Forest	G.& A. Robbins
08/25	4	Livermore Rd., Waterville Valley	J. Young
08/29	8	Freedom Town Forest	G.& A. Robbins
09/07	5	Penacook survey route, Concord	P. Hunt
09/28	2	Mud Pond, Pondicherry NWR, Je	fferson
		Ν	M. Gimpel, D. Small
09/29	1	Odiorne Point SP, Rye	J. Kelly
10/06	1	Brown Farm, Hancock	P. Brown
_			

Orange-crowned Warbler

1 Seabrook WTP

11/10

16

Of allige	-61	Owned Warbier	
09/16	1	Middle Rd., Hancock	G. Estep
09/29	2	Rt. 155A farm fields (Moore/Teecee), I	Durham
			S. Mirick
10/06	1	Abbott Rd. stump dump, Penacook	
		R. Suomala, D. 1	Lania, P. Hunt
10/28	1	Spring Meadow Farm, Hillsborough	P. Brown
10/31	1	Odiorne Point SP, Rye	J. Kelly

Date	# Location	Observer
Duie	π Lowwich	UUSEIV

Nashville Warbler

08/27	12	Freedom Town Forest	G.& A. Robbins
10/28	1	Spring Meadow Farm, Hillsborough	P. Brown
11/10	1	Wentworth residence	J. Ames

Connecticut Warbler

1 Yudicky Farm/Southwest Park, Nashua J. Huestis

Mourning Warbler

08/28

08/31	1	NH coast S	S. Mirick
08/31	1	Cherry Pond, Pondicherry NWR, Jefferson	
		S. Butler, T. N	Mazerall
09/09	1	Isles of Shoals, Star Is., Rye R. Quinn, P. Brow	vn, et al.

Connecticut/MacGillivray's/Mourning Warbler

1 Stevens Hill Rd., Nottingham

1 Riverlands CA, Canterbury R. Suomala, M. Suomala

Common Yellowthroat

09/07	15	Penacook survey route,	Concord	P. Hunt
09/08	13	Pickering Ponds, Roches	ter	
			D. Hubbard, S	eacoast CFT
09/18	18	Odiorne Point SP, Rye		S. Mirick
11/17	1	Exeter WTP	S. Mirio	ck, P. Miliotis

American Redstart

08/18	8	Horseshoe Pond, Concord	R. Woodward
08/31	8	Odiorne Point SP, Rye	S. Mirick
09/01	8	Monson Center (SPNHF), Hollis	C. Sheridan
10/05	1	Cilley State Forest fields, Concord	R. Suomala
10/05	1	Penacook survey route, Concord	P. Hunt
10/07	1	Locke Road sod farm, Concord	D. Lania
10/07	1	Mink Brook Nature Preserve, Hanover	E. Jakub

Cape May Warbler

08/10	1	Odiorne Point SP, Rye	L. Medlock, S. Mirick
08/27	4	Freedom Town Forest	G.& A. Robbins
09/07	4	Penacook survey route, Co	oncord P. Hunt
09/09	4	Star Is., Rye	P. Brown, R. Quinn, et al.
09/12	3	Tilton Hill Rd., Pittsfield	A. Robbins
09/24	1	Odiorne Point SP, Rye	S. Mirick

Norther Parula by Steve Mirick, 11/10/13, Goss Farm CA, Rye, NH

P. Miliotis

Northern Parula

09/18	6	Monson Center (SPNHF), Hollis	C. Sheridan
09/21	6	Freedom Town Forest	G.& A. Robbins
09/22	10	Yudicky Farm/Southwest Park, Nashu	a C. Sheridan
10/14	1	James Way, Hudson NH	E. Lai
11/09	1	Goss Farm CA, Rye	S. Mirick
11/11	1	Goss Farm CA, Rve	I. Sparrell

Magnolia Warbler

08/20	12	Cherry Pond, Pondicherry NV	WR, Jefferson
			W. Shafer, B. Ridgely
09/07	24	Freedom Town Forest airstrip	
		T. Vazz	ano, Lakes Region CFT
10/06	1	Brown Farm, Hancock	P. Brown

NH Bird Records. Vol. 32, No. 3

P. Miliotis

						FALL SEAS	ON
Date	#	Location	Observer	Date	#	Location	Observer
10/08	1	Contoocook River Park/		Palm '	War	bler- Yellow subsp.	
		Island Shores Estates, Penacook	P. Hunt	09/17			neridan
Rav ₋ h	reas	sted Warbler		09/18	1	Monson Center (SPNHF), Hollis C. Sh	neridan
08/24			G.& A. Robbins	11/14	1	Pleasant St., Epping P. N	Miliotis
09/07		Penacook survey route, Concord	P. Hunt	11/17	1	Rt. 1A, Hampton S.	Mirick
09/25		Thirty Pines area, Penacook	P. Hunt	Pine \	V ar	bler	
09/26		Pine Grove Cemetery, Manchester	M. Thompson	08/28		West Branch Pine Barrens Preserve,	
		nian Warbler	1	/		Madison G.& A. Re	obbins
08/25		Livermore Rd., Waterville Valley	I Vouna	09/10	23		Griffith
08/23 $08/27$		· · · · · · · · · · · · · · · · · · ·	J. Young G.& A. Robbins	11/10			ambert
09/26		Dartmouth Riding Center, Hanover	J. Norton	11/10	1	Seabrook WTP P. M.	Miliotis
09/28		West St., Northwood	J. Lambert	11/24	1	Rt. 1A, Rye S.	Mirick
			j. Lambert	Yellov	v-ru	mped Warbler	
Yellov			0.35:1	09/29			Miliotis
08/10		NH coast	S. Mirick	10/13		Carter Hill Orchard, Concord P. Brown	
09/15		Isles of Shoals, Star Is., Rye	S.& J. Mirick	11/02			Mirick
09/29	1	Rt. 155A farm fields (Moore/Teecee)		11/02		Morrills Farm, Goodwin Pt., Penacook	
10/11	1	Starffe al Courte France Domini	S. Mirick	,		P. Hunt, J. Hills, D. Currier, S. Ha	artman
10/11	1	Strafford County Farm, Dover	D. Hubbard	11/17	1		Miliotis
		sided Warbler		11/17	2	Awcomin Marsh, Rye P. N	Miliotis
08/20	8	Cherry Pond, Pondicherry NWR, Jeff		Yellov	v_th	roated Warbler	
			hafer, B. Ridgely	08/10		Odiorne Point SP, Rye S. Mirich	z et al
08/24			G.& A. Robbins			·	i, ct ai.
09/28	1	Mink Brook point at Connecticut R.,				arbler	
			J. Norton	08/28	4	West Branch Pine Barrens Preserve,	11'
Black	poll	Warbler		00./20	_	Madison G.& A. R	
09/15	23	Penacook survey route, Concord	P. Hunt	08/28		, 8	Miliotis
09/19	21	Mile Brook, Deerfield Rd., Nottingha	m P. Miliotis	09/07		, ,	P. Hunt
09/28	25	Lake of the Clouds area, Sargents Pur		10/19		NH coast S. Mirick, Seacoas	St CF1
			K. Kittelberger	11/03	1	USFWS Karner Blue easement, Concord R. Woo	derrand
10/23		Great Bay Farm, Greenland	S. Mirick				idwaid
10/24		Yudicky Farm/Southwest Park, Nash				oated Green Warbler	
10/25	1	Exeter WTP	P. Miliotis	08/25		· · · · · · · · · · · · · · · · · · ·	Young
1	Re			09/14			Quinn
	(5 1)		ack-throated Blue	09/21			P. Hunt
	1		arbler Gerry Coffey,	10/08		Mink Brook wetlands, Hanover K. Kittel	
			0/5/13,	10/08			lmarth
	1		mple Mt., NH.	10/30	1	Ten Rod Rd., Rochester D. Hu	ubbard
	*		1	Canad	la W	/arbler	
Black-	-thr	oated Blue Warbler		08/07		Watts WS, Effingham G.& A. Re	
08/25	14	Mt.Tripyramid Trail, Waterville Valley	J. Young	08/11	4	Freedom Town Forest airstrip T. Vazzano, R. F	≀idgely
08/30	7	Pack Monadnock, Peterborough	H. Walters	09/19	1	Contoocook River Park/	
10/05		Temple Mt., Temple	G. Coffey			· · · · · · · · · · · · · · · · · · ·	P. Hunt
10/06	1	Woodward Rd., Westmoreland	A. Burnett	09/21	1	Isles of Shoals, Star Is., Rye	C. Edge
10/18	1	White Ledge, Albany	J. Young	Wilso	n's \	Warbler	
Palm '	War	bler		09/21	3	Odiorne Point SP, Rye L. Kras, B. Griffith	n, et al.
08/20		Cherry Pond, Pondicherry NWR, Jeff	erson	09/29		Rt. 155A farm fields (Moore/Teecee), Durham	
,		,	hafer, B. Ridgely			, , , , , , , , , , , , , , , , , , , ,	Mirick
09/21	21		G.& A. Robbins	10/05	1	Morrills Farm, Goodwin Pt., Penacook	P. Hunt
10/08		Woodmont Orchard, Route 122, Holl		Yellov		easted Chat	
Palm '		bler - Western subsp.	·	09/09		Star Is., Rye R. Quinn, P. Brown	n et al
09/12		Exeter WTP	P. Miliotis	09/09			Mirick
09/12			P. Miliotis, et al.	09/13	1		
10/23		Great Bay Farm, Greenland	S. Mirick	09/21 $09/27$		· · · · · · · · · · · · · · · · · · ·	P. Hunt
10/43	1	Great Day Farm, Offernand	o. IVIIIICK	07/21	1	Time raini, concord	. 1 1 (111)

P. Miliotis

10/27 1 Exeter WTP

Sparrows through Finches

Clay-colored Sparrow by Jason Lambert, 9/28/13, Birch St. Community Gardens, Concord, NH.

Six Clay-colored Sparrows and three Lark Sparrows were about average for recent years. Both of these western species were once extremely rare in the state, but have been reported with increasing regularity. Fall is usually the season to find White-crowned Sparrows, but no large concentrations were reported during this fall season. Four seen in Greenland in November would likely stay to overwinter.

A **Blue Grosbeak** in Concord was the third straight fall that this species has been found at this location. There are only about 10 state records in the past ten years for this southern species, so three in as many years at one location is quite remarkable. Only four Dickcissels were reported this fall, which is well below the recent average for this increasing species. Small numbers of both crossbill species were reported throughout the state this fall, likely the result of large cone crops throughout the state. Similar cone crops farther north and west, however, prevented a full-scale irruption.

Date	# Location	Observer

Eastern Towhee

08/01	10	Piper Mountain, Gilford	T. Arsenault
08/28	6	West Branch Pine Barrens Preserve,	
		Madison G.	& A. Robbins
09/01	6	USFWS Karner Blue easement, Concor	d D. Jackson
10/11	7	Yudicky Farm/Southwest Park, Nashua	C. Sheridan
11/06	1	Ten Rod Rd., Rochester	D. Hubbard

American Tree Sparrow

10/18	1	Ashuelot River Park, Keene	M. Castriotta
10/30	2	Contoocook River Park/	
		Island Shores Estates, Penacook	P. Hunt
10/30	1	Lakeview Dr., Strafford	S. Young
11/17	11	Exeter WTP	P. Miliotis

Chipping Sparrow

09/10	50	Carter Hill Orchard, Concord	K. Fenton
09/11	50	Carter Hill Orchard, Concord	K. Fenton
09/26	50	Greeley Park, Nashua	C. Sheridan
11/10	1	Green Hill Rd., Chatham, NH	B. Crowley
11/12	1	Ten Rod Rd., Rochester	D. Hubbard

Clay-colored Sparrow

09/09	1	Star Is., Rye	R. Quinn, P. I	Brown, et al.
09/14	1	Goss Farm CA, Rye		S. Mirick
09/28	1	Birch St. Community (Garden, Concord	J. Lambert
09/30	1	Loudon Rd. fields beh	ind PO, Concord	
			M	. Thompson
10/25	1	Urban Forestry Ctr., P	ortsmouth	S. Mirick
11/17	1	River Road, Stratham		S. Mirick

Date	# Location	Observer

Field Sparrow

08/11	12	Freedom Town Forest airstrip T. Vazzano	, R. Ridgely
11/03	1	River Rd. Christmas Tree Farm, Penacool	R. Hunt
11/29	1	Fort Eddy boat launch, Concord	D. Moulton

Vesper Sparrow

			G.& A	A. Robbins
09/07	2	Morrills Farm, Goodwin Pt.	, Penacook	P. Hunt
09/25	2	E. Conway fields	B. Crowley, 7	T. Vazzano
10/14	2	Marrille Form Goodwin Dt	Donacook	

1 West Branch Pine Barrens gravel pit, Freedom

R. Suomala, Z. Cornell

Lark Sparrow

09/09	1	Star Is., Rye	R. Quinn, P. B	Brown, et al.
10/05	1	Morrills Farm, Goodwin I	Pt., Penacook	P. Hunt
10/22	1	Island Path, Hampton		P. Miliotis

Savannah Sparrow

		•	
10/04	80	Sherman Farm, E. Conway Rd., Conway	
		S. McCarthy, J. Scott, B. Crowle	ey, C. Nims
10/05	115	Morrills Farm, Goodwin Pt., Penacook	P. Hunt
10/06	120	Loudon Rd. fields behind PO, Concord	P. Hunt
11/17	1	Great Bay Farm, Greenland	S. Mirick
11/17	3	River Road, Stratham	S. Mirick

Savannah Sparrow - Ipswich subsp.

10/16	1	Church St. wa	iter tower parking lot, Hampton
			P. Miliotis
10/19	6	NH coast	S. Mirick, Seacoast CFT
11/02	6	NH coast	S. Mirick

Nelson's Sparrow

10/13	1	Little Jacks restaurant	, Rt. 1A, Hampton
		R. Su	nomala, Z. Cornell, S.& J. Mirick
10/13	9	Hampton saltmarsh	S. Mirick

Saltmarsh Sparrow

10/13 1 Little Jacks restaurant, Rt. 1A, Hampton R. Suomala, Z. Cornell, S.& J. Mirick

Fox Sparrow

10/24	1 Pa	ack Monadnock, Peterborough	H. Walters
10/26	1 C:	arter Hill Orchard, Concord	K. Fenton
11/02	6 D	istrict 5 Rd., Concord	J. Esten

Fox Sparrow (Red)

11/29	1 Willow Road, E. Kingston	D. Skillman
11/29	1 Ten Rod Rd., Rochester	D. Hubbard

Lincoln's Sparrow

09/25	17	Sherman Farm, E. Conway Rd., Conwa	у
		T. Vazzar	no, B. Crowley
09/29	12	Birch St. Community Garden, Concord	
		R. Suomala, Z. Co	ornell, C. Borg
10/22	2	Carter Hill Orchard, Concord	K. Fenton
11/03	1	Sycamore Field Community Gardens/	

Swamp Sparrow

40/05 (5.36 W.E. C. 1 '.D.D. 1 D.H.	
10/05 65 Morrills Farm, Goodwin Pt., Penacook P. Hu	nt
10/06 60 Brown Farm, Hancock P. Brow	vn
11/17 1 Horseshoe Pond, Concord R. Woodwa	rd

Seekamp Trail, NHTI, Concord

A. Robbins

	FALL SEASON
Date # Location Observer	Date # Location Observer
11/17 1 Exeter WTP S. Mirick	11/03 1 Sycamore Field Community Gardens/
11/17 1 Batchelder Rd., Seabrook S. Mirick	Seekamp Trail, NHTI, Concord A. Robbins
White-throated Sparrow	11/30 1 Little River saltmarsh, N. Hampton S. Mirick
09/01 1 South Rd., Kensington G. Gavutis Jr.	Rusty Blackbird
10/05 115 Cilley State Forest fields, Concord R. Suomala	09/06 1 Tilton Hill Rd., Pittsfield A. Robbins
10/05 240 Morrills Farm, Goodwin Pt., Penacook P. Hunt	09/20 1 Isles of Shoals, Star Is., Rye E. Masterson, et al.
10/06 120 Brown Farm, Hancock P. Brown	10/11 53 Warner Rd. field, Concord R. Quinn
White-crowned Sparrow	11/02 60 Morrills Farm, Goodwin Pt., Penacook
09/24 1 Pickering Ponds, Rochester M. Thompson	P. Hunt, J. Hills, D. Currier, S. Hartman
09/25 3 E. Conway fields B. Crowley, T. Vazzano	11/03 56 Tilton Hill Rd., Pittsfield G.& A. Robbins
09/28 14 Main St. pond, Enfield	11/29 4 Woodward Rd., Westmoreland A. Burnett
P. Hunt, Z. Cornell, R. Suomala	Common Grackle
10/04 10 Langenau Forest, Wilmot D. Jackson	10/22 5000 Mountain Rd., Northwood S. Young
11/17 4 Great Bay Farm, Greenland S. Mirick	11/03 1000 Strafford County Farm, Dover D. Hubbard
Scarlet Tanager	Brown-headed Cowbird
09/07 4 Potter Place, Andover D. Jackson	08/31 262 NH coast S. Mirick
09/12 4 Tilton Hill Rd., Pittsfield A. Robbins	10/13 150 Sunset Farm, Greenland R. Suomala, Z. Cornell
09/30 1 Buffalo Rd., W. Rumney J. Williams	Baltimore Oriole
10/12 1 Orford residence J. MacQueen	08/10 5 Penacook survey route, Concord P. Hunt
Northern Cardinal	08/15 6 South Rd., Kensington G. Gavutis Jr.
11/12 5 Gorham W. O'Brien	09/21 2 Isles of Shoals, Star Is., Rye R. Suomala, Z. Cornell
Blue Grosbeak	09/24 2 Great Boar's Head, Hampton S. Mirick
09/23 1 Birch St. Community Garden, Concord	Purple Finch
R. Suomala, Z. Cornell	08/08 14 Ravenwood Farm, Greenfield T. Shiel
09/27 1 Birch St. Community Garden, Concord P. Hunt	08/24 14 Knollwood Rd., New London J. Esten
Indigo Bunting	10/29 2 Long Meadow Preserve, Auburn M. Carrier
09/08 60 Morrills Farm, Goodwin Pt., Penacook P. Hunt	11/14 2 Urban Forestry Ctr., Portsmouth J. Kelly
09/25 30 Loudon Rd. fields behind PO, Concord	Red Crossbill
R. Suomala, Z. Cornell	08/11 1 Lake Solitude, Newbury P. Brown
10/20 2 Birch St. Community Garden, Concord	08/11 1 Pillsbury SP, Washington P. Brown
R. Suomala, Z. Cornell	08/12 2 Ravenwood Farm, Greenfield T. Shiel
10/20 1 Carter Hill Orchard, Concord K. Fenton	White-winged Crossbill
Dickcissel	08/04 3 Mud Pond, Pondicherry NWR, Jefferson S. Glynn
09/07 1 Hampton Harbor S. Mirick	08/13 1 Watts WS, Effingham G.& A. Robbins
09/20 1 Birch St. Community Garden, Concord P. Hunt	10/25 1 South Rd., Kensington G. Gavutis Jr.
09/21 1 Freedom Town Forest G.& A. Robbins	•
09/25 1 Loudon Rd. fields behind PO, Concord	Pine Siskin 08/07 1 River View Rd., Newport B.& C. Baker
R. Suomala, Z. Cornell	08/07 1 River View Rd., Newport B.& C. Baker 09/07 1 Ten Rod Rd., Rochester D. Hubbard
09/29 1 Birch St. Community Garden, Concord	09/08 3 Pack Monadnock, Peterborough H. Walters
R. Suomala, Z. Cornell, C. Borg	10/16 1 Antrim Road, Hancock P. Brown
Bobolink	10/22 1 Ten Rod Rd., Rochester D. Hubbard
08/14 40 Woodward Rd., Westmoreland A. Burnett	10/25 1 Jonathan Hersey Rd., Wolfeboro W. Chatel
08/30 600 Bellamy River WMA, Dover S. Young	10/26 1 Nubanusit Lake, Hancock/Nelson P. Brown, et al.
09/09 35 Star Is., Rye R. Quinn, P. Brown, et al.	11/25 1 Green Hill Rd., Chatham, NH B. Crowley
10/14 1 Morrills Farm, Goodwin Pt., Penacook	·
R. Suomala, Z. Cornell	Evening Grosbeak 08/04 5 East Inlet Rd., Pittsburg S. Glynn
Eastern Meadowlark	08/07 2 Ravenwood Farm, Greenfield T. Shiel
09/08 1 Trinity Farm, Orford J. MacQueen	08/08 1 Antrim Road, Hancock P. Brown
09/14 1 Lebanon Airport W. Cripps, G. Clark	09/25 1 Keene State WMA M. Castriotta
09/15 1 Carter Hill Orchard, Concord K. Fenton	10/11 2 Dodge Pond, Lyman S. Turner
10/06 1 Morrills Farm, Goodwin Pt., Penacook P. Hunt	10/18 2 Gilmanton Iron Works W. Arms
10/19 1 Horseshoe Pond, Concord R. Woodward	10/25 1 Dartmouth Life Sciences Bldg., Hanover

NH Bird Records. Vol. 32, No. 3

Fall 2013 New Hampshire Raptor Migration Report

by Iain MacLeod

Merlin at Pack Monadnock by Henry Walters, 9/2/13.

Pack Monadnock Raptor Migration Observatory

Tall 2013 marked the ninth consecutive fall season of daily coordinated counts conducted under the leadership of New Hampshire Audubon and in a formal agreement with the NH Division of State Parks. The full time Seasonal Counter/Interpreter for 2013 was Henry Walters once again. Phil Brown served as the Raptor Observatory Coordinator for NH Audubon. Full site coverage was maintained daily from 9:00 am to 5:00 pm (or close to), from August 26 to November 15 (except in the case of extreme weather), accounting for 575 hours of observation time. As in 2012, this number is well above the average because of an effort to extend the season into mid-November. A total of 11,030 individual migratory raptors were recorded. The previous 8-year average was 9,985 (8-year averages in this section refer to data from 2005-2012). One new raptor species was recorded, a single Short-eared Owl on October 27. No season highs were recorded, indicating a less than spectacular year, although the tally for Golden Eagle (11) equaled the previous high set in 2006.

The counters try to be very conservative in what is counted as "migrating" since **Turkey Vultures** are seen almost daily through late October, moving in all directions. This year, 142 were assumed to be migrating (8-year average = 102).

The **Osprey** count of 193 was well below last year's record high (314) and also well below the 8-year average of 261. The **Bald Eagle** total (101) was just shy of the previous single-season high set last year (105) and well above the 8-year

average of 63. The peak flight day was September 17 when 9 Bald Eagles were counted. Exactly 100 **Northern Harriers** were counted this year (up slightly over last year; 8-year average is 83).

The **Sharp-shinned Hawk** count (1,254) was below last year's record high (8-year average = 1,151), while **Cooper's Hawk** numbers were at the third lowest since 2005; 146 Cooper's were counted (8-year average = 154). **Northern Goshawks** had a "down" year with only 25 (8-year average = 41).

The Red-shouldered Hawk count was 118, which is well below last year's record, but still well above the 8-year average of 92. Broad-winged Hawks couldn't match the highs of the last two years (Table 1), but managed the third highest tally of 8,221 (8-year average = 7,349). The peak day was again September 17 (same as last year), when 2,759 Broadwinged Hawks passed over. That tally pales in comparison to the incredible flights witnessed at nearby Mt. Wachusett in Massachusetts. On September 15, counters tallied 14,471 and on September 18 another 12,272, capping a five day span of 1,000+ daily Broad-winged counts. Mt. Wachusett finished the season with 35,070 Broad-wings counted. So, how did all those birds bypass Pack Monadnock, just 25 miles to the north? Our best guess is that westerly winds pushed the birds over the New Hampshire coastal plain and they looped around Pack to the south-east. The Red-tailed Hawk tally of 378 was well below last year's record (8-year average = 325). Peak flight day was November 3 when a spectacular 68 were counted. After being recorded for the first time here last year, a single Rough-legged Hawk was recorded on October 26.

Table 1. Broad-winged Hawk fall migration totals and peak counts at Pack Monadnock, NH, 2005-2013. Source: HMANA's HawkCount.org Database

Year	Year Total	Highest one-day count	Date
2005	3,978	1,687	09/18
2006	7,595	3,044	09/11
2007	7,776	2,676	09/16
2008	6,835	2,424	09/18
2009	4,322	2,042	09/16
2010	7,557	3,328	09/18
2011	11,831	5,208	09/18
2012	8,848	2,556	09/17
2013	8,221	2,759	09/17

Eleven **Golden Eagles** were seen which equals the high set in 2006 (8-year average = 7). The **American Kestrel** count slipped down again, to 166 this season (exactly the 8-year average). **Merlin** numbers were down this year (89) compared to last, but still above average (8-year average = 77). A tally of 48 **Peregrine Falcons** was also a little lower than last year (8-year average = 35).

Carter Hill Observatory

Carter Hill Observatory logged a record 572.75 hours between September 1 and November 15 and counted 11,896 raptors. This is the sixth year for this count, which is organized by NH Audubon. The full time Seasonal Counter/ Interpreter for 2013 was Katrina Fenton and counts were conducted in the same fashion as at Pack Monadnock. This was the first year of full-time extended season coverage which, in combination with good weather conditions, generated more hours watched than in previous seasons. New single-season high counts were set for Turkey Vulture, Red-tailed Hawk, American Kestrel, and Merlin. The 5-year averages used in this section refer to data from 2008-2012. The count season/hours logged has varied greatly and was much lower in 2008 than in subsequent years, but the last two years, in particular, show an increased effort to standardize data.

A total of 333 Turkey Vultures were determined to be migrants (5-year average = 210). The **Osprey** count of 165 was well below last year's record high of 234 (5-year average = 107). The **Bald Eagle** count of 94 was well below last year's record of 152 but still higher than the 5-year average of 67. The **Northern Harrier** count (66) didn't quite match last year's record but was well above the 5-year average of 36.

The 1,198 Sharp-shinned Hawk tally wasn't too far shy of last year's record high (5-year average = 486). The 137 Cooper's Hawks counted was well below last year and the 5-year average (153). Northern Goshawks had a slightly above average year (18), but fewer than last year (5-year average of 15).

NH Audubon Naturalist, Katrina Fenton (barefoot in center), and volunteers celebrate the passage of the 10,000th raptor over the Carter Hill Raptor Observatory on September 29, 2013.

The count of 59 **Red-shouldered Hawks** was dramatically lower than last year (100) but well above the 5-year average of 26, while Broad-winged Hawks couldn't quite match the incredible flight seen in 2011 (Table 2). Still, an impressive 8,915 were counted with a peak flight day on September 19 (4,899). Having set a new single season site record last year (by a long way) of 273, the Red-tailed Hawk total smashed that tally with 355 (5-year average of 103). This is primarily due to many more November hours when the Red-taileds make their big push.

Table 3. Fall raptor migration monitoring data for 2013 from Pack Monadnock and Carter Hill, NH. Source: HMANA's HawkCount.org Database

PACK MONADNOCK

	Obs. Hrs.	BV	TV	OS	BE	NH	SS	СН	NG	RS	BW	RT	RL	GE	AK	ML	PG	UR	SW	SE	TOTAL
2013	575		142	193	101	100	1254	146	25	118	8221	378	1	11	166	89	48	36	0	1	11,030
2012	600.75		164	314	105	91	1388	181	63	209	8848	522	1	7	194	108	54	74	1		12,324
2011	368		127	271	54	58	1124	145	21	43	11,831	202	0	9	170	68	40	93			14,256
2010	574.75		145	298	85	115	1248	168	66	109	7606	410	0	10	221	147	53	105			10,786
2009	420.75		80	182	51	88	1196	133	25	129	4322	421	0	6	135	56	30	109			6,963
2008	432.75		47	256	50	87	1189	162	28	67	6835	254	0	3	183	59	17	37			9,274
2007	410.25		121	291	53	121	1288	186	49	112	7776	263	0	5	143	90	44	82			10,624
2006	379.25		99	257	55	77	1253	213	68	46	7595	407	0	11	201	48	29	76			10,435
2005	326.00	-	29	219	52	24	520	47	11	23	3978	122	0	5	78	40	11	62	-	_	5,221

CARTER HILL

SS

	Obs. Hrs.	BV	TV	os	BE	NH	SS	СН	NG	RS	BW	RT	RL	GE	AK	ML	PG	UR		TOTAL
2013	572.75		333	165	94	66	1198	137	18	59	8915	355	0	0	307	78	17	154		11,896
2012	417.75	1	224	234	152	86	1276	207	28	100	3671	273	2	2	305	65	44	472		7,142
2011	325.5		149	107	78	32	300	117	15	13	10,763	65	0	1	94	59	19	205		12,017
2010	302		132	120	60	40	473	211	14	8	2422	72	0	1	166	43	8	620		1,462
2009	249		233	38	18	18	251	175	17	6	703	83	1	0	57	48	17	256		1,921
2008	202.50		310	38	28	6	125	56	2	3	1904	23	1	0	33	17	13	111		2,670

Key to Species Abbreviations in Table 3. СН Cooper's Hawk (Accipiter cooperii) BV Black Vulture (Coragyps atratus) NG Northern Goshawk (Accipiter gentilis) TV Turkey Vulture (Cathartes aura) RS Red-shouldered Hawk (Buteo lineatus) Osprey (Pandion haliaetus) BW Broad-winged Hawk (Buteo platypterus) OS Bald Eagle (Haliaeetus leucocephalus) SW NH Northern Harrier (Circus cyaneus)

Swainson's Hawk (Buteo swainsoni) RΤ Red-tailed Hawk (Buteo jamaicensis) RL. Rough-legged Hawk (Buteo lagopus)

GE Golden Eagle (Aquila chrysaetos) ΑK American Kestrel (Falco sparverius)

ML Merlin (Falco columbarius) Peregrine Falcon (Falco peregrinus) PG

Unidentified Raptor UR

SE Short-eared Owl (Asio flammeus)

Sharp-shinned Hawk (Accipiter striatus)

Table 2. Broad-winged Hawk fall migration totals and peak counts at Carter Hill, NH, 2008-2013. Source: HMANA's HawkCount.org Database

Year	Year Total	Highest one-day count	Date
2008	1,904	568	09/13
2009	703	337	09/16
2010	2,422	891	09/18
2011	10,763	7,212	09/18
2012	3,671	1,130	09/20
2013	8,915	4,899	09/19

No **Golden Eagles** were seen here this season despite the extended coverage through mid-November. The 307 **American Kestrels** counted represented another single-season high (5-year average of 131). Given the general decline of this species throughout the region, this is a somewhat inexplicable increase. The **Merlin** count of 78 was another increase over last year's high, and well above the 5-year average of 46. Strangely, **Peregrine Falcons** dropped off dramatically after setting a new high last year. Only 17 were counted this year compared to 44 last year (5-year average = 20).

Little Round Top Migration Observatory

2013 Official Counter: David Lipsy

David Lipsy again coordinated a watch at Little Round Top in Bristol. This site has the longest history of any hawkwatch site in the state thanks to Susan Fogleman's work. A total of 656 hawks were seen in the 85 hours tallied between September 1-15.

Twelve **Turkey Vultures** were recorded as migrating. A peak flight of 16 Osprey occurred on September 11 and the total for the season was 45. Nineteen **Bald Eagles** were counted. Two **Northern Harriers** were tallied. For accipiters, 36 **Sharp-shinned Hawks**, eight **Cooper's Hawks** and two **Northern Goshawks** were counted.

Five Red-tailed Hawks were counted and 480 Broadwinged Hawks. For falcons, 10 American Kestrels, four Merlins and one Peregrine Falcon were tallied.

References

HawkCount.org. Online raptor migration database of the Hawk Migration Association of North America. Pack Monadnock, Carter Hill and Little Round Top.

Iain MacLeod is Executive Director of the Squam Lakes Natural Science Center in Holderness, NH and is on the Board of Northeast Hawk Watch. Iain has birded in New Hampshire for more than 25 years and is a member of the Editorial Team and New Hampshire Rare Birds Committee. He lives in Ashland.

Photo Gallery

Hawkwatchers at Work

by Phil Brown

New Hampshire Audubon operates two raptor observatories – Carter Hill in Concord and Pack Monadnock in Peterborough – that are staffed and open to the public between September 1 and November 15. The observatories are each diverse in the experiences they offer, but they provide excellent opportunities to view migrating hawks, eagles, and falcons with expert observers. Upwards of 10,000 raptors have been tallied in a single season at each site, and the spectacle changes as the season progresses. There is much more than birds at the observatories, and the volunteers who have committed time to these sites really make them fun for the regulars, and visitors, alike.

NH Audubon Naturalist, Henry Walters, (left of chalkboard) celebrates the 10,000th raptor of the season with a crowd of volunteers at Pack Monadnock on 10/8/13.

Participants judge delicious apple-themed treats at the First Annual "Core Wars" apple contest at the Carter Hill Raptor Observatory. Photo by Katrina Fenton, 10/19/13.

How a hawkwatcher eats lunch – Katrina Fenton trying to eat her cold pizza without losing a single hawk. Photo by Phillip Brown, 9/15/13.

A juvenile Sharp-shinned Hawk takes direct aim at the owl decoy at Pack Monadnock. Photo by Andre de Moraes.

The first-ever recorded migrant Short-eared Owl in Pack Monadnock Raptor Observatory's nine-year history. Note the large gap in the bird's right primaries. Documentation photo by Lillian Stokes, 10/26/13.

NH Audubon Naturalist, Katrina Fenton, (center) celebrates her victory in the annual "Big Soup" contest at Pack Monadnock. Photo by Henry Walters, 10/12/13.

Looking down at the valley floor with Sharp-shinned Hawks in the foreground. Photo by Katrina Fenton, Pack Monadnock, 10/2/13.

NH Bird Records. Vol. 32, No. 3

Field Trip Report

Fall Warbler Walk at the Freedom Town Forest

by Tony Vazzano

Cape May Warbler by Steve Mirick.

Every fall, usually in the first or middle part of September, the Lakes Region Chapter of New Hampshire Audubon has a bird walk to hopefully see migrating warblers. In 2013, the walk was on September 7 at the Freedom Town Forest with three participants and me as the leader. This is a well-known location not only for its dense concentration of Eastern Whip-poor-wills in the summer but also for both good numbers and good variety of fall warblers (see article by Andrea and George Robbins, *New Hampshire Bird Records* Summer 2011, vol. 30, no. 2). A cold front had passed through two nights earlier and often the second day after the passage of a cold front can be good for finding warblers, so we were optimistic.

A minute after we were on the path, we encountered our first flock and it was a good one; maybe 40 or 50 birds with about a dozen varieties of warblers, so we spent quite a bit of time with them. Not all of us saw all the birds and a couple of the birders were fairly new to fall "warblering," so I was trying to key on certain species, the ones they wanted to see the most. This flock harbored a Wilson's and a Bay-breasted Warbler. As we walked towards the old airstrip, an integral part of the habitat here, we had a few more warblers and a little pishing brought in a few more including one of the prizes of the morning, an adult male Cape May Warbler. A few minutes later, we were crossing the south end of the airstrip and a grove of birches ahead of us was literally aflutter with warblers. Often fall warblering in a place like this requires listening for chickadees, walking to where they are

and then pishing to attract other birds nearby. It is typical for flocks of fall warblers to hang out with the local chickadees as they forage for food. This flock, however, was obvious and as we got closer I could see several Magnolia Warblers along with a few other species. Some birds were moving left out of our range of view while we concentrated on the ones in front of us, and others were moving in from our right. There were probably 45-60 birds in this flock and fully half of them were Magnolias – more Maggies than I've ever seen in one small

The rest of the walk brought more warblers and vireos but the flocks were much smaller, although one of them contained a Philadelphia Vireo that all of us saw well. We had intended to take a trail through a small wetland and then a different path back to the parking area, but the wetland had flooded the trail, so we stayed along the east side of the airstrip and saw fewer birds as we returned. All in all, it was a great morning for birds and in about two and a half hours we saw 16 species of warblers.

Fall 2013 Field Notes

compiled by Jane Wing and Rebecca Suomala

Spruce Grouse Dust Bathing

by Robert A. Quinn

In early October, a group of us watched a pair of Spruce Grouse at an active dust bathing spot created at the base of a fallen tree in Cambridge, NH. What was interesting about this observation is that the male fanned his tail out in a noticeable display and then they both sat on the ground at the site for at least 15 minutes. My take on this behavior was that this dust bathing spot was a special enough part of their territory that they were at least partially "defending" it from us. Regardless of their motives it was a marvelous show by this reclusive species.

A pair of Spruce Grouse photographed by Bob Quinn in Cambridge, NH (near Lake Umbagog) dust bathing on October 4, 2013.(Male (left) and female (right).

Comparing Short-billed and Long-billed Dowitcher

by Steve Mirick

Tdentification of the two dowitcher species represents one Lof the more difficult challenges in our area. The Shortbilled Dowitcher is the most likely to occur along our coast line; however, the Long-billed Dowitcher can show up, and the plumages and shape of the two are very similar with a lot of overlap. At all times, the distinctive call note is the best way to separate them. In the late fall (after mid-September), juvenile birds are the most likely to be seen, and the separation of juveniles is a bit more straight-forward with a good view. The inner wing feathers, known as the "tertials," overlap and fold onto the top of the tail and are easily seen on a standing bird. With the Long-billed Dowitcher, the dark tertial feathers are relatively plain with a thin scaly outline of rusty coloration. With the Short-billed Dowitcher, these feathers are boldly marked with irregularly shaped internal markings of buff.

These two photos illustrate the differences in the juvenile tertials (pointed out by the arrows) of the two dowitcher species.

Ruby-throated Hummingbird Attends Lunch

by Donna Ellis, Henniker, NH

From a post to the NHBirds e-mail list, 9/23/13

small group of **A**us were sitting at the picnic table eating our lunch at work in Penacook, NH when a Ruby-throated Hummingbird landed on my lunch box, right in front of me. It was less than a foot away just perching and looking around. We all looked in amazement and took a cell phone pic. After about a minute, it decided to move on. It made our day.

Ruby-throated Hummingbird photographed by Blake Chaplin on her lunch box, 9/23/13, Penacook, NH.

Black-and-white Warbler Nest Cleaning

by Colleen Prieto, Nottingham, NH

From a post to the NHBirds e-mail list 9/1/13

Hearing a ruckus in the yard this afternoon, I went out to see what the chickadees and titmice were all upset about. They seemed to be hollering at each other and as they flew off to continue their discussion deeper in the woods, I noticed this bird (see photo below) hopping all around and up and down, switching back and forth between a couple of trees right next to our deck/house.

Black-and-white Warbler looking for insects, 9/1/13, Nottingham, NH. Photo by Colleen Prieto.

As I watched, it went a bit higher up and then hopped up and in and out of a little nest, over and over again. I thought this might be a Black-and-white Warbler, but in consulting my field guide I realized they are a ground nester. This made me wonder if in fact this was a Black-and-white Warbler and wonder if it's even warbler nesting season....

Compiler's Note: Colleen was correct in her identification of this bird as a Black-and-white Warbler. This species usually nests at the base of trees and hides the nest with moss and leaves. Due to the time of year Colleen witnessed this behavior and the type of nest it was investigating, the bird was probably looking for insects to eat around the abandoned nest of another species.

Scavenging Red-tailed Hawk

by Steve Mirick; edited by Jane Wing

From a post to NHBirds e-mail list 10/23/13

Photo by Steve Mirick

While at the coast on October 23, 2013, I came upon a young Red-tailed Hawk feeding (no doubt scavenging) on a gull at Ragged Neck at Rye Harbor. The Red-tailed was very cooperative for photos while it ate. Note that while it feeds, the nictitating membrane covers the eye to protect it from damage while feeding.

Compiler's Note: The nictitating membrane is a transparent inner eyelid in birds, reptiles, and some mammals that closes to protect and moisten the eye. It is also called the third eyelid.

Late Barred Owl Fledgling

by Jane Wing

From a post on the NH Birds e-mail list by Jen Esten of New London, NH on 10/18/13, and communication with Catherine Greenleaf.

n October 16, 2013, Jen Esten's neighbor was walking her dog when she came upon a Barred Owl on the ground which was unable to fly. The owl deterred the dog with its defensive clicking noises. Jen scooped up the owl, securing it with a towel in a box and took it to St. Francis Wild Bird Hospital in Lyme, NH. Upon the bird's arrival, Catherine Greenleaf, Wildlife Rehabilitator and Director of the hospital thought, "Hmmm, a skeleton with feathers." It was a fledgling that was very dehydrated and nearly starved. Catherine observed muscle trauma to his left wing and many lesions and lacerations to his feet, a sign the bird was on the ground for some time, according to Catherine. "I would say he is the latest fledgling Barred Owl I've had come in, in my 13 years as an avian rehabilitator." Under Catherine's care, the owl gained weight, built-up his fat reserve as well as muscle on his breast, passed all of his prey testing and was released back into the wild in November.

Concord November Challenge Sets New Record!

by Pam Hunt

or those of you unfamiliar with the Concord November ▲ 'Challenge (CNC), it is a friendly local birding event held in Concord on the first weekend in November. The CNC started in 2008 and has a simple goal: to collectively find as many species of birds as possible within the Concord city limits over a two day period. All birders are welcome, from complete beginners to hardened old salts of capital city birding. The usual plan is for teams to spread out across the city on Saturday morning, hitting all the hot spots, and generally looking for anything they can find. Everyone gets together for lunch at mid-day, at which point the teams report in (much like a Christmas Count, but without the individual tallies) and we find out what was and wasn't seen. After lunch, many folks go back out into the field to specifically seek missing species or visit places no one had gotten to yet. The first day ends with a few people checking out the evening waterfowl roost on Long Pond.

Sunday is usually a less intensive day of birding, with fewer people in the field and generally for less time. The goal here is to really try for species missed on Saturday, and as time allows, to revisit hot spots (e.g., waterfowl are always shifting around, so even multiple visits on the same day can

Pam Hunt (first row, far right) and the crew of the Concord November Challenge. Photo by Jen Esten.

turn up surprises!). The event ends with a pot luck dinner Sunday evening where the final list is determined and stories are told. A good time is had by all.

The record for the CNC going into 2013 was an amazing 91 species, set back in 2008 when the weekend fell on November 1-2. In the years since, as the date shifted later and later in the month, the species total dropped, as one would expect given how late this whole thing occurs to begin with. Late fall in central New Hampshire is not always a hospitable place for many birds, and early November marks the time when the last of the lingering migrants have mostly gotten out of Dodge. In such a situation, even a few days can make a huge difference in what species are still hanging around Concord.

The fact that the 2013 CNC fell on November 2-3 was thus a good sign, although our hopes were tempered somewhat by a spell of cold weather in late October. Had the last of the migrants departed already? We were soon to find out, as a record 26 participants in 12 parties hit the ground Saturday morning. And what a fine morning it was, with clear skies and temperatures that eventually rose to around 60.

The lunch rendezvous on Saturday found the list in the high 70s, not a bad place with one and a half days of birding to go. Highlights were "first for CNC" Greater Scaup, Pine Warbler, and Eastern Meadowlark, the latter out of place in a pine tree at Turtle Pond. Also of note were Great Horned Owl, Lapland Longspur, and higher than expected numbers of Fox Sparrows, Ruby-crowned Kinglets, Hermit Thrushes, Palm Warblers, and Winter Wrens. Except for the Fox Sparrows, these are the sort of species that are often gone by the time of the CNC. The day ended at 83 species, putting us in a good position for a strong second place finish.

Sunday was cloudy and far colder, but the birders out beating the bushes and scanning the skies managed to find a few more goodies. One highlight was a mini waterfowl fallout on Turtle Pond, which hosted Surf and Black Scoters, Long-tailed Duck, and Red-breasted Merganser at some point during the day. The hands-down best bird of the weekend, however, was a Prairie Warbler found by Rob Woodward at the Karner Blue Easement near the airport, bringing the weekend total to a remarkable 93 species. It was all the more notable because Prairies are early migrants, and are usually long gone from the state's interior by mid-September. In fact, there are no October records for Concord.

When the dust settled, it turned out we'd beaten our old record by two species, giving us an amazing 93 for the 2013 CNC. This was despite a couple of misses, most annoying of which was the Peregrine Falcon that had been reliable in downtown Concord. Several people looked for it at various points over both days, but it was nowhere to be found.

Next year the CNC will be the earliest it can be: November 1-2, 2014. Can we reach 100? Or at least beat the new record? The only way to find out will be to join us!

Spotlight on White-eyed Vireo (Vireo griseus)

by Stephen R. Mirick

Background and Breeding

The White-eyed Vireo is a small songbird of the southeastern United States and northeastern Mexico with a breeding range in the United States that extends from southeastern Texas and Florida, north to southern Wisconsin and southern New England, as far north as Massachusetts. In winter, birds from the northern part of the range migrate south to overwinter in Florida and other gulf coast states, as well as further south into Mexico, Central America, and Cuba.

White-eyed Vireo by Jason Lambert, 11/16/13, Urban Forestry Center, Portsmouth, NH.

The White-eyed Vireo favors dense moist thickets and is often difficult to see. It is most easily located by its distinctive, rapid, complex song which it persistently gives in April and May. The White-eyed Vireo's breeding habitat includes swampy streamside thickets, overgrown fields with shrubby vegetation, bramble patches, and damp, brushy tangles. It is within this vegetation that a well concealed nest is built for the three to five eggs that are laid.

Historic Records for New Hampshire

The northern edge of the breeding range for White-eyed Vireo is south of New Hampshire, just barely reaching Massachusetts, with almost all confirmed breeding records coming from the extreme southeastern part of Massachusetts. Isolated nesting pairs, however, have been reported farther north, and nesting has been confirmed recently in the vicinity of Marblehead, MA, approximately 25 miles south of the New Hampshire border.

During the mid to late 1800s, the White-eyed Vireo likely nested in New Hampshire; however, the extent of this breeding remains somewhat clouded in mystery. During this time period, the species was reported to have been much more widespread and common in Massachusetts, and there are several intriguing records from New Hampshire. Among these are a record from Nashua in 1881of a bird seen "carrying nesting material" and another of a bird (prior to 1898) seen at a nest in Franklin from six feet away. It was also reported to have bred in Manchester on Hooksett Road near Massabesic Lake in, and prior to, 1899. For unknown reasons, however, Allen (1903) questioned these records and chose to "exclude the bird from the New Hampshire list, awaiting an undoubted record."

Regardless of its occurrence during the 1800s, it is clear that, for unknown reasons, the species population in the northern parts of its range plummeted during the early 1900s. Reports completely vanished from Massachusetts and New Hampshire until the 1950s when White-eyed Vireos started to reappear as a nesting species in Massachusetts. The first report to come from New Hampshire since 1907, was a bird reported in the Monadnock region of the state on May 7, 1955. Since then, the species has been uncommon to rare and irregularly reported in southern New Hampshire with a noteworthy spike in sightings over the last 10 to 15 years (Figure 1).

In recent years, most records have come from the New Hampshire seacoast, however, a White-eyed Vireo photographed from Umbagog Wildlife Refuge on May 12, 2009 is unquestionably the northernmost record for the state. The majority of sightings in the State come during the migration months of May and October (Figure 2). The

earliest sighting is from April 15 and the latest sighting from November 18.

Most of the sightings reported in the state are likely the result of "overshoots" during migration rather than potential breeding birds. During the *Atlas of Breeding Birds in New Hampshire* (1981-1986), nesting was not confirmed in the state, however, there was one report of "probable" breeding from Rye in 1982. More recently, the report of two birds seen together in suitable habitat in Newington in May 2011 was noteworthy, however, the birds were not seen again. *To date, there are no clear, undisputed records of this species having nested in the state.*

The northern edge of the range of the White-eyed Vireo has fluctuated over the years and this fluctuation will likely continue, however, the *Massachusetts Breeding Bird Atlas* has shown a significant decrease in population over the past 30 years. Development and the loss of suitable habitat may ultimately limit the range expansion of this species into New Hampshire.

Figure 1. White-eyed Vireo sightings from New Hampshire by year, 1961-2013. Data sources listed below.

Figure 2. White-eyed Vireo reports by month in New Hampshire since 1980. Data sources listed below.

Data Sources

The following data sources were searched for records of this species.

New Hampshire Bird Records and archives, circa 1963 through November 31, 2012. New Hampshire Audubon, Concord, New Hampshire.

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

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

Records of New England Birds, 1956–1960 and 1964–1968.

Massachusetts Audubon Society, Concord, Massachusetts.
eBird. 2014. eBird: An online database of bird distribution and abundance [web application]. Version 2. eBird, Ithaca, New York. Available: http://www.ebird.org. (Accessed: February 2014).

References

Allen, G. 1903. *A List of the Birds of New Hampshire*. Nature Study Press, Manchester, NH.

Breeding Bird Atlas Explorer (online resource). 2014. U.S. Geological Survey, Patuxent Wildlife Research Center & National Biological Information Infrastructure. February 2014.

Foss, C. editor. 1994. *Atlas of Breeding Birds in New Hampshire*. Audubon Society of New Hampshire, Concord, NH.

Keith, A. and R. Fox. 2013. *The Birds of New Hampshire*. The Nuttall Ornithological Club.

Hopp, S., A. Kirby, and C. Boone. 1995. White-eyed Vireo (Vireo griseus). In The Birds of North America, No. 168 (A. Poole and F. Gill, eds.). The Academy of Natural Sciences, Philadelphia, PA and The American Ornithologists' Union, Washington, D.C.

Sibley, D. 2000. *The Sibley Guide to Birds*. Alfred A. Knopf, Inc., New York, NY.

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

Backyard Birder

Insect-eating Birds Eat Berries

by Brenda Sens

Red-eyed Vireo eating the fruit of the Virginia Creeper. Photo by Keith Chamberlin, 10/8/13.

In the fall of 2013, there were several posts to the NH Birds e-mail list noting feeding behavior in certain species of birds that seemed unusual.

9/9/13 post by John Williams

"This morning, shortly after the sun hit the yard, a mixed flock of thrushes started feeding vigorously on the hawthorn tree 'Thornapples.' First to arrive were 11 robins, several of which were this year's speckle-breasted young. Then a single Wood Thrush arrived, two Swainson's Thrushes came in, and finally a Veery showed up. The morning sun lit them beautifully for checking cheeks and jowls. The 'Event' lasted about 20 minutes."

10/7/13 post by Jane Hills

"Yesterday I watched an Eastern Phoebe in my Manchester backyard repeatedly 'flycatching' and then ingesting red berries off a burning bush shrub. Yeah, I know that's an invasive, but it apparently contributes to the diets of some birds."!

10/8/13 post by Keith Chamberlin

"Do Red-eyed Vireos usually eat berries? I've never noticed until I was reviewing some pics from last week. This (see photo above) is a Virginia Creeper vine." All of these birds are species we tend to think of as insecteaters and all of them migrate to New Hampshire for the purpose of nesting. Our observations of them, therefore, are usually limited to their nesting behavior and they all are attracted to insects because that is what they feed their young. Insects are a source of protein for growing baby birds. As adults, insect-eating birds eat fruit as well. Research has shown that when songbirds eat a combination of insects and fruit in the fall in preparation for migration they put on fat (their fuel for migration) more quickly than when they eat just insects or just fruit. Those of us who are fortunate enough to have a place to grow small trees and/or shrubs are in a position to assist and attract a great many birds.

There is an increased interest in using native plants in our horticultural efforts and we in New Hampshire are fortunate to have a list of native trees, shrubs, and vines and their wildlife value available from the University of New Hampshire Cooperative Extension offices—go to http:// extension.unh.edu/resources/files/Resource000427_Rep449. pdf. (As an aside, it should be noted that apples, much loved by wildlife, are not a native plant but certainly worth having.) Mountain Ash and Serviceberry are among the smaller trees that are much appreciated by numerous birds, including Eastern Bluebirds, Brown Thrashers, Northern Cardinals, Gray Catbirds, Cedar Waxwings, Northern Mockingbirds, thrushes, and Wild Turkeys. When it comes to shrubs, it is difficult to decide from the many choices available, such as all of the berries, native dogwoods, hawthorn, sumac, viburnums, and winterberry. There are other choices that are good for providing cover as well as food when other sources are scarce. Vines, while an excellent choice, are enthusiastic growers and it might be best not to plant them too close to a structure and to be prepared to keep them in check. Virginia Creeper is an attractive plant. Poison Ivy, although appreciated by birds, is obviously not desirable from the human point of view and the native Bittersweet can overrun an area (not to be confused with the Oriental Bittersweet which is invasive and should not be planted). Wild grapes, on the other hand, make good jam should there be any left on the vine.

These are just a few of the suggested plantings. Much has been written about planting gardens with birds and wildlife in mind and, on a cold, windy, winter day, the research is a delightful indulgence.

Birding World End Pond & Other Salem Hotspots

by Kyle Wilmarth

Wilson's Snipe at World End Pond, 9/17/13 by Kyle Wilmarth.

World End Pond

Tucked away in the southeastern corner of New Hampshire lies a shallow, 130-acre pond known as World End Pond (sometimes referred to as World's End Pond). It offers a rich diversity of wildlife including many species of birds (130 species according to the eBird Hotspot Explorer: ebird.org/ebird/nh/hotspot/L511323). Located in Salem, NH and bordering Methuen, MA, World End Pond has proven to be a true hotspot in the world of New Hampshire birding.

The only way to access World End Pond is from Theresa Avenue, off of Butler Street in Salem. From Route 93, take Exit 1 for Rockingham Park Boulevard toward Route 28. Take your first right onto Route 28 south (South Broadway), and at the next light take a left onto Cluff Road next to Target. At the end of Cluff Road, you will come to a threeway stop. Take a right onto Lawrence Road and take your third left onto Tyler Street. Follow Tyler Street to the end at the stop sign at Butler Street. Take a left onto Butler Street and after 500 feet, take your first right onto Theresa Avenue. The pond is at the end of Theresa Avenue, a dead-end road that brings you to a boat launch. The road is quiet and ends somewhat abruptly at the pond. Please be sure to drive slowly (10 mph limit) as you enter. Parking can be limited at times and can be tricky due to the lack of parking spots. There is no formal parking lot, but parking at the end of the road near the boat launch is perfectly fine as long as you don't block the path to the right of the boat launch.

The best way to bird this pond is by canoe, kayak, or flatbottom rowboat. There are several areas of marsh vegetation around the edges of the pond that are best accessed with a boat. Having the ability to get into the nooks of the marshes will give you much better odds of seeing species such as rails and sandpipers.

Over the course of nearly two years, I have spent a lot of time exploring this pond, typically with the help of my better set of eyes, Amanda Altena, and have begun to really get a feel for the pond during each season. While the birding can still be very active in the summer, spring and winter, it pales in comparison to the activity I have documented here during fall migration. From migrating songbirds foraging in the trees along the waters edge, to rails and herons lurking among the reeds, over 100 species have been recorded here between August and November.

During the summer months, the vegetation grows substantially and leaves roughly 70% of the pond covered in lilies and other aquatic plants. The rapid plant growth and hot summer days result in low water levels, and small "islands" of undergrowth begin to emerge, exposing excellent areas for migrating shorebirds, a particular treat here. This has to be my favorite part of fall migration at World End Pond.

This pond's ability to attract shorebirds is very interesting. During the spring, and even more so in the fall, when these islands of mud and undergrowth have emerged, it is not unusual to find at least five different species of shorebirds on a given day. Some shorebird species you might find include Pectoral, Least, Spotted, Solitary, and Semipalmated Sandpipers, both yellowlegs, Wilson's Snipe, Killdeer and Semipalmated Plover. Short-billed Dowitcher, somewhat unusual inland in New Hampshire, has also been recorded here. These long-range migrants use the pond as a stopover to rest and feed. The Pectoral Sandpipers have only been seen during the fall, whereas the others mentioned above have been seen during both spring and fall seasons. The Pectorals I have seen have been in groups of up to 20 individuals.

On several occasions, Amanda and I have witnessed Least Sandpipers visibly fatigued, the birds having flown in from high altitudes, dropped to the pond's mudflats and then rested for several minutes before feeding constantly. On one occasion, we watched a resting Semipalmated Sandpiper sleep for nearly 15 minutes, only blinking an open eye for the Pectoral Sandpiper actively feeding around it. Even some raptors like Merlin and Sharp-shinned Hawk have attempted to take advantage of these tired individuals. It can be a challenge at times to paddle with low water levels, but the payoff is worth the trouble.

Another fun, though sometimes challenging group of species to look for, are marsh birds. There are several thick areas of marsh with tall reeds and cattails that provide great habitat for Virginia Rail, Sora, American Bittern and Marsh Wrens. American Coot and Pied-billed Grebe are also

typically seen here during fall migration period, and Least Bittern has been reported, as well. Birding by kayak is one of the best ways to get a good perspective for spotting these birds, which are usually very secretive when approached from land.

Migrating songbirds are also seen here during the fall months. Typically, Pine, Palm, and Yellow-rumped Warblers are some of the most abundant. Yellow Warblers and Common Yellowthroat are also quite numerous, but usually only at the beginning of the fall migration period. A good place to look for songbirds is from the boat launch area. There is a short path (30 feet) to the left of the boat launch with several small trees. Flycatchers, wrens, vireos, kinglets, and several species of sparrows have been seen here. The path is on a little peninsula, which can also be a great place to set up a spotting scope.

What would a good birding pond be without waterfowl? Along with the aforementioned coots and grebes, there have been many species of waterfowl here, another exciting aspect of fall migration at the pond. Hundreds of Ring-necked Ducks and Canada Geese have been counted, strewn across the shallower back edge of the pond. Among the more common Green-winged Teal, Wood Duck, and Mallard, Blue-winged Teal has been here in good numbers. Less common are Northern Pintail, Hooded Merganser, Lesser Scaup, Ruddy Duck, Bufflehead, Black Scoter, and American Black Duck. The waterfowl can often be found hidden behind the marsh vegetation on the edges of the pond, but sometimes are out in the open water. The areas around the marshes are lush with aquatic vegetation, providing a plentiful food source as well as good cover from predators. Unlike the shorebirds, the waterfowl here can be very skittish and are prone to flush when approached. If in a boat, go slowly and try to be quiet.

Birds of prey are seen at the pond with good frequency. Red-tailed Hawks are the usual suspects, but a little time and effort might produce Peregrine Falcon, Merlin, Cooper's and Sharp-shinned Hawks, Northern Harrier, and Bald Eagle. Occasionally, one may find a Northern Harrier floating over the reeds flushing huge groups of ducks into the air, filling the sky. If you stay out until after dark you may see or hear a pair of Great Horned Owls and perhaps the occasional Eastern Screech-Owl from the pond's edge.

Another reason the waterfowl are often skittish is that the pond is a popular hunting spot. During open season, it would not be surprising to see a couple of groups of hunters sitting in blinds across the pond. Be cautious and wear hunter orange.

To summarize a few suggestions and tips for birding the pond, the first major tip is to get out there by kayak if possible. While using a spotting scope will greatly help, you will not likely see everything the pond has to offer. Having the ability to hide yourself amidst the reeds, and finding the nooks that are rarely explored, will put you in better position for finding some harder to find birds. Lastly, one thing I learned about this pond is that you never know what you're going to find. With a location in the southern tier of the state, and such a rich habitat for bird life, it surely holds potential for surprises.

White-winged Scoters at Canobie Lake, 10/20/12 by Kyle Wilmarth.

Other Salem Hotspots

While you're in the area, a couple of other places you may want to check out during fall migration are Canobie Lake and Hawkin's Farm. Similar to World End Pond, Canobie Lake is another great place to find migrating waterfowl, so it is best checked in season. The lake is in both Salem and Windham and it is easily accessible from the Salem side. From Rt. 93, take Exit 3 in Windham toward Indian Rock Road / Rt. 111. Head east on Rt. 111 toward Salem. Go through the light past the Mobile/McDonald's, and at your next light take a right onto Range Road. Follow Range Road for a half mile and take a right onto North Policy Street. Off of North Policy Street, there is a parking area next to the Salem Water Department entrance. This is a good place to scan the water for waterfowl, which can include good numbers of Ruddy Ducks (roughly 200 on one outing), Hooded Merganser, Common Merganser, the occasional Red-breasted Merganser (uncommon inland), Bufflehead, Common Goldeneye, White-winged and Black Scoter, Mallard, Mute Swan, Canada Goose and the sometimes lingering Wood Duck, which can be seen into November or later depending on how soon the ice freezes. It also would not be unusual to find Red-necked Grebe, Pied-billed Grebe, American Coot, and some Common Loons feeding around the pond. With good concentrations of waterbirds, you may even see a couple of Bald Eagles in the tall trees along the water's edge waiting to snatch a meal. From mid-October to mid-to-late December (or when the ice freezes) is typically the best time to visit the lake to view waterfowl.

Hawkin's Farm is located in the eastern part of Salem only about a mile from the Massachusetts border. It is located on Town Farm Road/Bluff Street Extension, on the east side of the Spicket River. If coming from Canobie Lake, head

north on North Policy Street and take a right onto Range Road toward Rt. 28. At the intersection, follow the lane for Lake Street. Continue on Lake Street for about three-quarters of a mile, and then turn left onto Bluff Street. Continue on Bluff Street for 2.5 miles and the destination is on your right. There is roadside parking only. A couple of cars can fit next to the trail, and up the road past the house next to the fields, there is a public garden with more space for roadside parking. A public trail runs between the Spicket River and the cornfields, giving good looks into some great habitat for sparrows, warblers and waterfowl. During the fall migration period, it has proven to be especially productive for sparrows, which have included Savannah, Chipping, White-crowned, White-throated, Lincoln's, Fox, American Tree, and many Song Sparrows. The public garden is a great place to find them, as well as around the small pond 100 feet or so from the road (keep an eye out for the Green Heron that favors this little pond, too).

The fields provide an ideal place to look for geese; they have hosted hundreds of Canadas, as well as the occasional Snow Goose mixed in. The open area also gives you the opportunity to spot hunting raptors overhead. Among the typical Red-tailed Hawks that frequent the area are other raptors such as Red-shouldered, Cooper's and Sharp-shinned Hawks, and Peregrine Falcon. If you're lucky, you might even spot a Northern Goshawk (migration). The entire Spicket River area near the farm hosts some great birds as well, and this area is in proximity to the only known Great Blue Heron rookery in Salem, which is up the Spicket River on a private pond not accessible to the public. You will often see Great Blues flying overhead towards the rookery, and even a Black-crowned Night-Heron has been seen along the river. Other notable birds seen here have included Black Vulture, Rusty Blackbird, several species of warblers, and American Woodcock, to name just a few.

For more information on accessing World End Pond or the other locations mentioned in this article, please feel free to email me at kyle.wilmarth@gmail.com. Heading this way and want some birding company? Let me know! Amanda and I would be happy to show you around.

Kyle Wilmarth is a graphic and web designer from Salem, NH who has been birding since 2009. His interest in birds stems back to the summers spent in coastal New Brunswick, Canada as a child where he first developed an interest in Atlantic Puffins. After a long hiatus, a friend's photo of a Blue Jay reignited his interest in birds and birding. Kyle spends his free time exploring the waters of the Merrimack Valley by kayak with his better half, Amanda Altena, or hiking the trails less traveled around New Hampshire.

Volunteers and Research

Concord Nighthawk Migration Study

by Rob Woodward

Common Nighthawk in migration by Debbie LaValley, 9/3/13, Canterbury, NH.

n the evening of August 29, 2007, Bob Quinn counted 700 Common Nighthawks in a single flock from the legislative parking garage in downtown Concord. Word spread quickly and the following night a small group of us gathered at the garage and counted another 320 nighthawks. Counts from these two nights were the highest number of migrating nighthawks ever recorded in Concord at that time.

Hoping to duplicate these extraordinary numbers, I returned to the legislative parking garage the following year on August 27 and counted 167 nighthawks. Thus began the annual Concord Nighthawk Migration Study, apparently the first and only of its kind in the state, now conducted from the top of the Capital Commons Parking Garage.

My interest in counting migrating nighthawks began much earlier. On August 27, 1997, I happened to notice a flock of nighthawks, 50 strong, passing over my backyard. More may have gone by before I started counting. Each year after that, I sat in a lawn chair in my backyard in late August with pencil and paper and recorded nightly totals. The 70 birds I counted on August 24, 1998 was the daily high-count for the year state-wide! A paltry sum by today's standards!

The Concord Nighthawk Migration Study has grown in effort since 2008. In that first modest year, the watch only lasted from August 27 through August 31, and just 339 birds were counted. The next year, we started on August 24 and counted through September 8 for a total of 785 nighthawks.

In 2010, the legislative parking garage was closed for repairs, so we moved the count to the Capital Commons Parking Garage a few blocks away and began the first year of a full-scale systematic nighthawk migration study. Counts were conducted almost every evening from August 18 through September 7, although, lacking any big flights, the total count dropped to only 357 birds. The method and

system for counting and recording, however, was developed by this time. More importantly, I now enjoyed the very able assistance of Zeke Cornell on a daily basis, making a huge improvement in my ability to locate and count nighthawks.

The counts start between 5:30 and 6:00 pm and go until 7:30 or 8:00 pm. Telescopes are essential as the view from the top of the garage extends a few miles and most birds are distant. Few things are more difficult to count than migrating nighthawks! Unlike raptors, nighthawks often turn direction, even 180 degrees, after we count them, leading to the risk of a double count. They often feed in a large swirling flock, making an accurate count nearly impossible.

In 2011, the number of hours of observation for the season increased to 29 from 19.5 the year before. But the total of 1,059 birds only barely exceeded the two-day total for 2007. Then a new season record of 1,480 nighthawks was set in 2012 over 36 hours of counting. But again there were no really big flights; the highest count was 345 on August 23.

Figure 1. Total number of Common Nighthawks observed migrating during the evenings in August and early September in Concord, NH. The number in parentheses below the date is the number of viewing days.

Figure 2. Average number of Common Nighthawks observed migrating during the evening in August and early September in Concord, NH from 2008-2013.

The flight of 700 in 2007 was beginning to look like a once-in-a-lifetime event. Then came the 2013 season!

The year began with good solid counts, including 203 on August 21 and 310 on August 24. The skies opened on August 25 when 966 nighthawks were counted, with another 640 on August 27 and 790 on August 30. These were the kind of numbers we dreamed about and knew were possible but until then had never seen before (Figure 1).

Over the years, we have witnessed other interesting bird sightings from our high perch. Double-crested Cormorants and Ring-billed Gulls daily commute over the Merrimack River to unknown roosting sites. Thousands of Red-winged Blackbirds move in flocks of hundreds toward their roost at the South End Marsh. On August 25, 2009, two Great Egrets flew at eye-level right in front of us. On August 18, 2013, a Peregrine Falcon chased and dove at a Chimney Swift. Then it had the gall to chase and attack a nighthawk! One of the most memorable sightings was on August 21, 2010, when a hummingbird inexplicably chased and attacked a crow!

Dozens of birders have visited us at the garage to witness the spectacle and help with the count. One night, the watch turned into an ice cream social! A visit on a busy night is the most rewarding, but predicting the peak night or nights is difficult (Figure 2). My advice is to visit on more than one night. If you want to win the lottery, buy more than one ticket!

The Common Nighthawk has suffered a long-term population decline throughout its North American breeding range. Downtown Concord hosted over two dozen breeding nighthawks as recently as the 1980s. In 2013, there were no nighthawks regularly flying and calling over downtown on warm summer nights.

No one should mistake the increasing numbers counted in Concord as an indication of an increase in the nighthawk population. Instead, these counts must be placed within the context of a region-wide system of counts measured over the long term. Nighthawk migration studies are still in their infancy. I predict that in coming years, systematic study sites of nighthawk migration will increase in number, just as raptor counts have, providing us with a greater measurement of their population changes and an increased understanding of their complex and enigmatic migration patterns.

Rob Woodward has been a volunteer field trip leader for New Hampshire Audubon for over 20 years. In addition to his interest in nighthawk migration, he runs a weekly bird survey at Turkey Pond and has a particular interest in studying the status and distribution of the birds of Concord.

The Common Nighthawk 2013 Spectacle and Other Sightings

by Zeke Cornell

The Common Nighthawk migration monitoring for 2013 had spectacular numbers in the context of the six years since Rob has initiated these observations. On the evenings when nighthawks were present, we had very good showings of birds in migration. The largest count of 966 on the evening of August 25 nearly equaled the total sightings for other years. It was an amazing site and challenging to count! Only time will tell if this year was an exceptional fall-out, but many viewers had incredible looks at the nighthawks, and in significant numbers.

Rob has found that warm, southerly breezes correspond to good movements of the nighthawks in late August and early September (the time of the year when we monitor). One challenge, however, is to determine where the birds will appear relative to our viewing station. The nighthawks can be anywhere around us and at a variety of distances. On the calmest days, there can be smog or heat haze making it difficult to spot distant birds. It is a bonus to have birds flying close by or directly overhead. In the previous years when I have assisted Rob, this has not happened very often. This was another difference in 2013; we had hundreds of birds flying directly overhead or in very close proximity to the parking garage. A good number of visitors were able to witness this phenomena (and help with the counting), and this contributed to a sense of the spectacle for this season.

On the other hand, as the graph in Figure 3 demonstrates, there are wild swings from night to night as to how many birds might be seen. This feast or famine makes it difficult to predict when there will be a good showing, but the data over

Figure 3. Total number of Common Nighthawks observed migrating during the evening for each night from August 18 to September 9, 2013 in Concord, NH. There were no observations on September 6.

Rob Woodward (far right) and Zeke Cornell (far left) counting migrating Common Nighthawks with several other birders from the roof of the Capital Commons Garage, 8/23/13. Photo by Rebecca Suomala.

the six years suggests the window of best possibilities is in late August.

This unpredictability of nighthawk migration also extends across our region. There is another monitoring station along the Vermont side of the Connecticut River (Westminster Station, Westminster, VT, which is across the river from Walpole, NH; the latitude here, is similar to Concord, NH). It has been interesting to note that the two sites often have big count nights on totally different days.

As Rob mentioned, our five story platform gives us the opportunity for watching other bird activity when there is a dearth of nighthawks. Besides the birds Rob noted, we have seen an occasional Bald Eagle in the river corridor, and I am always scanning the vultures for a Black Vulture.

Additionally, we have had sightings of all three of the smaller falcons most years. Merlins and Peregrine Falcons have chased prey and had enough success for us to watch them de-feather and feast on their catches, while perching on one of the local church spires.

Chimney Swifts are the other most common evening visitors. These birds are widespread in our viewing area. Unfortunately, when at a good distance, the shape and flight style of this swift can be confused with nighthawks. A little practice can usually sort out this challenge. A few times, we also have been fortunate enough to watch these birds congregate around and then enter a local chimney.

Let me encourage everyone to save a day or two in late August and help us find nighthawks in migration.

Zeke Cornell has been birding for four plus decades, but only recently in New Hampshire. He is enjoying becoming acquainted with the birding nooks and crannies of the Granite State and New England and helping with the fall nighthawk migration watch in Concord.

Answer to the Photo Quiz

by David B. Donsker

ale waterfowl are among the most distinctive of all birds to identify in breeding plumage. Many are colorful. Most are boldly patterned. Female ducks, however, are often much more cryptically patterned and colored, and very few are similar in plumage to their male counterparts. As such, they are often a challenge to identify. When associated with the males, which is often the case, either as a mated pair or as part of a larger flock, the identification of these birds is fairly simple. But when seen alone they can be puzzling. The quiz bird in this issue features one of these female ducks.

Our featured bird is a small duck with a short upturned tail and small, triangular bill. It is uniformly dark with the exception of its face pattern which is quite boldly marked. The pattern of the face is characterized by a large white patch at the base of the bill extending onto the cheek and two smaller patches, one in front of the eye and the other on the "ear" or the space behind and just below the level of the eye.

New England ducks can be broadly divided into four groups, each with its own distinctive structure and behavior. These are the dabbling ducks, diving ducks, mergansers and stiff-tailed ducks.

The fish eating, thin-billed mergansers are quite distinctive and present no problem here. Our only stiff-tailed duck, Ruddy Duck, cocks its tail. The tail of Ruddy Duck is long, however, and it has a large, spatulate bill which is quite unlike the small triangular bill of this bird. Ruddy Duck does have a large white cheek patch, but it is much larger in proportion to the rest of the face than our featured bird, and it lacks the other two face spots.

Dabbling ducks favor relatively shallow freshwater or brackish creeks, ponds, and marshes. They feed by dabbing their bills on the surface of the water and tipping forward to grab subsurface food. They take off from the water directly, often in explosive flight. This group of ducks includes largish, large-billed species such as American Black Duck and Mallard and smaller-billed, compact species such as American Wigeon and Green-winged Teal. The featured bird is unlike the large, large-billed species. The smaller, more compact teal have a thin rather than triangular bill, so they cannot be considered. On the other hand, wigeons do have short rather triangular bills. But female wigeons, like all female dabbling ducks, have very subtle markings. No female dabbling duck has such a bold face pattern.

Diving ducks are, in general, rather compact species that prefer the deeper open water of our bays, inshore ocean or larger lakes. They dive for their food and take off from the water by first running along its surface. This group comprises

a diverse set of species including eiders, scoters, goldeneyes, and typical diving ducks of the genus *Aythya* and their kin.

Eiders are large, very large-billed ducks, the females of which have only subtle facial markings lacking spots or patches. Both by structure and plumage, they are quite unlike this bird. Female Canvasback and Redhead, as well as the two goldeneyes and female Black Scoter, have plain or relatively unmarked heads as well. None of these can be considered here.

Long-tailed Duck has a short, triangular bill much like this bird and, despite its name, female Long-tailed Duck has a much shorter tail than the male. Its tail is still longer and more pointed than that of our featured bird. In addition, the boldly patterned face of female Long-tailed Duck in both winter and summer plumage sports a large dark patch on its cheek, rather than a large white one.

Females of the rest of the diving ducks all have some combination of white patches on their faces. The pattern of these patches, coupled with other structural features is the key to the final identification.

The white facial patches of both scaups and Ring-necked Duck are predominately confined to a single, variably sized patch at the base of the bill that does not extend onto the cheek. Female Bufflehead is a small short-billed duck somewhat similar in structure to our featured bird. Similar to this bird, it has a bold white ear patch, but the patch is the only white spot on its head. The single patch on the head of female Bufflehead eliminates it as a possibility in this case.

The only female diving ducks that have more than one bold white spot on their heads are White-winged Scoter, Surf Scoter and Harlequin Duck. Female White-winged and Surf Scoter are very similar in appearance. Both have fairly bold white face spots at the base of the bill and on the ear. Both of the ear patches are rather large and conspicuous. The white patches at the base of the bill in both scoters and in Harlequin Duck are different from each other. In Surf Scoter, the patch at the base of the bill is vertically oriented. That is, it is higher than it is wide. In White-winged Scoter, this patch is horizontally oriented (longer than it is tall) and extends to the front of the eye. In neither of the scoters do the facial patches involve much of the cheek. As with our featured bird, female Surf Scoter has a third white patch on the head, but this is located on the back of the head or the nape, not in front of the eye. It is also rather inconspicuous. Very importantly, the two scoters also differ in structure from the featured bird. Both are large ducks with sloping foreheads and similarly large, sloping bills.

The only duck that has three bold white face spots is female Harlequin Duck. Often, the small white spot in front of the eye can be difficult to see which may cause some brief confusion with the two larger scoters. Harlequin Duck,

however, is a small species with a small triangular bill. Its structure is quite unlike that of the larger scoters.

The three bold white facial spots, coupled with its small size and small triangular bill, indicate that this is a female Harlequin Duck. This individual was photographed by Len Medlock in Hampton on November 12, 2012.

Harlequin Duck is an uncommon species with two disjunct ranges in North America: the Pacific Northwest extending to northwest Wyoming and the Northeast where it breeds from Greenland, northern Quebec and Labrador to as far south as the Gaspé Peninsula. On its breeding grounds, it favors fast flowing streams and rivulets. In the east, the species winters from coastal Nova Scotia and New Brunswick to as far south as Maryland. Half of the eastern breeding population winters along the coast of Maine. Although the species can be seen with regularity off the Cliff House in York, Maine and on Cape Anne in Massachusetts, it is surprisingly rare in New Hampshire. In many years, it is not even recorded and, when it is recorded in our state, those reports are infrequent. Although there is no reliable location along our coast to find this species, good places to look for it include off Rye Harbor State Park in Rye and Great Boars Head in Hampton.

References

Peterson, R. 1947. *A Field Guide to the Birds*. Houghton Mifflin, Boston, MA.

Robertson, G. and R. Goudie. 1999. Harlequin Duck (*Histrionicus histrionicus*), The Birds of North America Online (A. Poole, ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from The Birds of North America Online database: http://bna.birds.cornell.edu.bnaproxy.birds.cornell.edu/bna/species/466

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

Your Support Makes a Difference — New Hampshire Bird Records Endowment Fund

What is the New Hampshire Bird Records Endowment Fund?

The Fund was established by two donors and approved by the NH Audubon Board of Trustees to provide long-term support for the collection, organization, quality control, distribution, dissemination, publication, promotion, preservation and storage of New Hampshire bird sighting information. *New Hampshire Bird Records* is the current vehicle and umbrella for these functions and the initial focus of the fund is on supporting all facets of *New Hampshire Bird Records* (both the publication and data aspects).

Why is the Fund needed?

Funding for the *New Hampshire Bird Records* publication and the data collection effort behind it is an ongoing challenge. Subscription fees do not cover the entire costs. The goal of the Fund is to provide long term stable funding and to help ensure the continuation of this valuable program.

The Fund has doubled since it was first established in 2011. Please help it continue to grow by making a contribution. You can make a donation by using the form in the brochure enclosed with this issue, or contacting the Managing Editor (see inside front cover).

Abbreviations Used

BBC Brookline Bird Club BBS Breeding Bird Survey CA Conservation Area CC Country Club NH Audubon Chapter Field Trip **CFT** FT Field Trip **IBA** Important Bird Area L. Lake **LPC** Loon Preservation Committee NA Natural Area

NHA New Hampshire Audubon
NHBR New Hampshire Bird Records
NHRBC NH Rare Birds Committee
NWR National Wildlife Refuge

PO Post Office
R. River
Rd. Road
Rt. Route
SF State Forest
SP State Park

SPNHF Society for the Protection of NH Forests,

Concord

T&M Thompson & Meserves (Purchase)

TNC The Nature Conservancy
WMA Wildlife Management Area
WMNF White Mountain National Forest

WS NHA Wildlife Sanctuary

approximately

WTP Wastewater Treatment Plant

	NHE	3R Su	ubscr	iption	Form
--	-----	-------	-------	--------	------

I would like to subscribe to *NH Bird Records*. ☐ NHA Member \$25.00 ☐ Non-member \$35.00

All renewals take place annually.

Mid-year subscribers will receive all issues published in the

subscription year.

I woul	d li	ke to	join	NH	A an	d rece	ive	NH	Bir	d
Records	at	the m	nemb	er p	rice.					
	. 1	10	_ ·	1.	. 1	1/400		0		14

□ Family/\$55 □ Individual/\$39 □ Senior/\$24

Name:

Phone:

Address:

City, State:

Zip

Payment is by:

□ check enclosed— payable to NH Audubon
□ MC □ VISA

Card #:

Return to: Membership Department, NH Audubon,

84 Silk Farm Rd., Concord, NH 03301

Subscribe online at www.nhbirdrecords.org

Fall 2013 Highlights

Clockwise, from top left:

Snowy Owl by Christine Sheridan, 11/30/13, Merrimack, NH.

Yellow-throated Warbler by Len Medlock, 8/10/13, Odiorne Pt. SP, Rye, NH.

White-eyed Vireo by Kyle Wilmarth, 11/11/13, Urban Forestry Center, Portsmouth, NH.

Egrets by Steve Mirick, 8/24/13, Seabrook, NH.

Clapper Rail by Colleen Prieto, 9/24/13, marsh across from Wallis Sands, Rye, NH.

