New Hampshire Bird Records

About the Cover

The distinctive Black-necked Stilt (*Himantopus himantopus*) is the only shorebird that breeds on every continent save Antarctica. On the East Coast, it is found primarily from Chesapeake Bay south, although it formerly nested as far north as New Jersey. Most records from New York and Massachusetts are from May and early June, suggesting a pattern of birds overshooting during spring migration. Amazingly enough, despite over 20 records in Massachusetts, this species has never been officially documented in New Hampshire. In "The Birds of Durham and Vicinity" (1902), Ned Dearborn wrote the following about this species:

Some years ago a summer visitor at Rye Beach brought a Black-necked Stilt to Mr. Shaw of Hampton to be mounted. It was mounted, but what became of the bird or the man who brought it, I have not been able to ascertain. It is one of the rarest birds that comes to our shores.

From this brief account, one would be hard-pressed to prove that the Black-necked Stilt has ever occurred in New Hampshire. Even Dearborn did not know the whereabouts of the specimen or its collector, and there is no guarantee that the bird was even found in the state. But then, on May 23, 1998, Andy Stewart saw a Black-necked Stilt at Odiorne Point, and sent details to New Hampshire Bird Records. The details were convincing, but the New Hampshire Rare Birds Committee requires reports from three separate observers to document a first state record, and thus Black-necked Stilt is still not "officially" recorded for the state. There is little doubt that Andy saw one, but, to use a legal analogy, "the case was dismissed on a technicality."

Pam Hunt, Spring Editor

About the Artist

Steve Abbot was born and raised in New Hampshire where his love of birding was nurtured at an early age by his father, Dennis. Self-taught in the world of pen and ink illustration, Steve intends to pursue a formal trainign in the graphic arts. He now resides in Sacramento, Califormain.

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

We are always interested in receiving sponsorship for *NH Bird Records*. If you or a company/organization you work for would be interested, please contact Becky Suomala at 224-9909.

Published by the Audubon Society of New Hampshire New Hampshire Bird Records © ASNH 1998

From the Editor

Welcome to all new subscribers to *New Hampshire Bird Records*. It is exciting to see the publication growing and becoming better known in the birding community.

Changing technology is creating both opportunities and challenges for *New Hamp-shire Bird Records*. Although we are not yet to on-line reporting, we can offer some new options for birders who want to report their sightings. Previously, we have only accepted sightings submitted on the 3x5 reporting slips that we provide. We now have another form designed for people who submit a number of sightings from exactly the same location. It's handy for field trips to a particular spot, reports from your backyard, or sightings from those hot spots you visit regularly.

For those who computerize their records, we are also happy to offer additional methods to submit sightings. There are a couple of printout formats that you can now use to send in your reports. These formats use standard paper and should accommodate both spreadsheet and database programs. If you are willing to convert your data into the program that we use for data entry, you can also submit your data on disk with your hard copy.

Although the computer is supposed to provide a paperless society, we still find that paper copies are the easiest for proofreading, and we often need to check back with the "original report." For some reason, computers occasionally have a mind of their own, and changes happen that we don't expect. And yes, although we do backup the system each week, there is invaluable security in having an alternative record of the bird history of New Hampshire.

If you are interested in any of these alternative-reporting options, please contact me and I will provide you with the details you need. Thanks!

Becky Suomala Managing Editor October, 1998

Periodicals for Sale

The Francis Beach White Library at the Audubon Society of New Hampshire has sorted through its periodical collection and has a number of duplicate publications for sale. Titles include:

American Birds Journal of Field Ornithology

Audubon Field Notes Records of NE Birds
Birding NH Audubon Quarterly

Bird-Lore Scottish Birds

Florida Naturalist South Dakota Bird Notes

Indiana Audubon Quarterly Wilson Bulletin

For a complete listing and prices contact Becky or Miranda at 603-224-9909.

What to Report in the Spring Season (March through May)

Which sightings should *New Hampshire Bird Records* reporters submit? There are no hard and fast rules, but here are some guidelines for the spring season.

First, it is important to understand that even though we do not publish all reports, each plays a valuable role in creating an overall picture of a given season. All sightings become part of a database that provides information on bird distribution for research projects, endangered species reports, and other requests for data.

Always report any birds that are unusual for the state or the time of year. We recommend using *A Checklist of the Birds of New Hampshire*, by Kimball C. Elkins, as a reference (available at ASNH). For spring migrants, focus on arrival dates, high counts, inland sightings of coastal species, hawk flights, and shorebird movements. Note late-lingering winter invaders such as Common Redpolls or other northern finches. Sometimes the common year-round resident species show migratory movements, and these are also of interest.

Reports of species sought by many birders are interesting to all. These are often resident species that are not commonly seen, including boreal, nocturnal, and secretive wetland species. Reports of state endangered and threatened species are always valuable for the database.

Reports for the following species were received but do not appear in the listings

Red-throated Loon Horned Grebe Great Blue Heron Great Egret Snowy Egret Green Heron

Black-crowned Night-Heron

Glossy Ibis Whooper Swan Canada Goose American Black Duck

Mallard

Blue-winged Teal Common Eider Surf Scoter Turkey Vulture Bald Eagle

Sharp-shinned Hawk Cooper's Hawk Northern Goshawk Red-shouldered Hawk

Red-tailed Hawk American Kestral Peregrine Falcon Ring-necked Pheasant Ruffed Grouse Northern Bobwhite

Chukar Willet

Upland Sandpiper Ruddy Turnstone Sanderling

Semipalmated Sandpiper White-rumped Sandpiper

Ring-billed Gull Herring Gull

Great Black-backed Gull Common Tern Mourning Dove

Barred Owl Belted Kingfisher Pileated Woodpecker Bank Swallow

Blue Jay Common Raven Black-capped Chickadee Tufted Titmouse

Red-breasted Nuthatch

White-breasted Nuthatch

Brown Creeper

Golden-crowned Kinglet Eastern Bluebird Bicknell's Thrush Northern Mockingbird

Cedar Waxwing Northern Shrike European Starling Song Sparrow

White-throated Sparrow

Snow Bunting Red-winged Blackbird Eastern Meadowlark Common Grackle Brown-headed Cowbird

Purple Finch House Finch Pine Siskin

American Goldfinch Evening Grosbeak House Sparrow

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

Spring Season

March 1 through May 31, 1998

The spring of 1998 was a mixed bag in terms of both birds and weather. While all three months experienced above average temperatures (it was the sixth warmest spring in 104 years of records), other meteorological events conspired to make it an unpredictable season in many respects.

March started warm after our traditional February thaw and stayed warm through the end, with the exception of a brief cold spell in mid-month. On the evening of the 26, a warm front passed through the state, bringing early migrants in its wake. A second front came on the 29, bringing more migrants and a record high temperature of 89 degrees in Concord.

April started cool after the late March heat wave but soon warmed up and ended up 3 degrees above normal overall. The month was notable for a lack of snow, either falling from above or remaining on the ground. Interestingly, many of the early migrants that appeared in March seemed to disappear until mid-April, perhaps as a result of generally northerly or easterly flows early in the month. If such was the case, then the late March birds were early opportunists (I'll call them "scouts"), and most birds were held up farther south until the winds became favorable.

Easterly flows again dominated the weather in early May, something that Tony Vazzano, our weather guru, has not seen in over 20 years of weather watching. This pattern again seems to have held up migration for many species. In terms of precipitation, the month was normal, but the rain was not evenly distributed. We can probably all remember that the first half of the month seemed unusually wet, making both birds and birders reluctant to engage in their normal activities. For the birds, this activity was migration, while for the birders it was, well, birding. The combination of these two resulted in what appeared to be one of the poorer passerine migrations in several years.

As this is being written (fall 1998), it doesn't appear that this poor migration was any reflection of actual population trends, but you'll have to wait for the summer and fall season summaries to see what I'm talking about.

Early arrivals, including several record dates (see article page ???), were one of the general highlights of the season, primarily in late March. Also of note were good inland shorebird sightings, lingering winter invaders, and a smattering of rarities. Most of the latter were in late May, and include **Black-necked Stilt** (see About the Cover, page 2), **Three-toed Woodpecker**, **Acadian Flycatcher**, **Manx Shearwater**, and **Red-necked Phalarope**.

Pam Hunt Spring Editor

Loons through Ibis

There were no noteworthy concentrations of either Red-throated or Common Loons. For the latter, the records below represent the only sightings of over three individuals for the entire season. Grebes were relatively scarce, again with no large groups reported, even along the coast. There were scattered Red-necked Grebes inland, but no Horned Grebes away from Great Bay and the coast.

A pair of **Manx Shearwaters** photographed off Portsmouth appear to be just the tip of the iceberg in terms of this species' visit to New Hampshire in 1998. Again, you'll have to wait for the summer season to get the details. Double-crested Cormorants were slightly early. American Bitterns were well reported this season, with a total of 25 reports. The sightings below were chosen to represent the wide distribution of this species across the state. Other herons showed no noteworthy patterns, with the most notable rarities being two separate Cattle Egrets in May. For the first time in several years, there were no large numbers of Glossy Ibis reported from around Great Bay.

date	#	town	location	observer(s)	
Comm	on	Loon			
05-10	10	New London	Pleasant Lake	B. Riddle, M. Hoke	
05-17	29	New London	Lake Sunapee	M. Kaplan	
05-17	22	Errol	various locations	C. Martin	
Pied-b	illed	d Grebe			
03-28	3		Great Bay	A.& B. Delorey	
03-31	3	Kingston	Powwow Pond	S. Mirick	
04-02	2	Hinsdale	Lake Wantastiquet	P. Hunt, et al.	
04-07	1	Haverhill	Grafton County Farm wetland, N. Haverhill	B. Bradley	
Dodo	مماده	ed Grebe			
	еске		G.: I I	A 77	
04-19	1	Rumney Enfield	Stinson Lake	A. Kent	
04-26	1		Mascoma Lake	P. Hunt	
05-03	1	Lebanon	Mascoma Lake	P. Hunt	
05-07	2	Alton	nw. shore, Alton Bay, Lake Winnipesaukee	G. Gavutis	
05-09	1	Littleton	Partridge Lake	S.& M. Turner	
05-17	1	Rye	Odiorne Pt.	S. Mirick, et al.	
05-17	1	Newmarket	Great Bay	S. Mirick, P. Lacourse, D. Tucker	
Manx	Sh	earwater			
05-30	2	New Castle	0.75 mi. offshore from Odiorne Pt.	M. Reeve	
Great	Cor	rmorant			
03-08	24	Rye	Rye Ledge	A.& B. Delorey	
Double-crested Cormorant					
03-29	1	Rye	cove at N. Hampton town line	D. & T. Donsker	
03-31	2	Rye	Eel Pond	R. Crowley	
04-02	5	Hinsdale	Lake Wantastiquet	P. Hunt, et al.	
04-02	3	Monroe	Connecticut R.	B. Bradley	
05-23	70	Rye	Concord Pt.	A.& B. Delorey	

date	#	town	location	observer(s)
Ameri	can	Bittern		
04-03	1	Exeter	Powder House Pond	R. Aaronian
04-14	1	Sandwich	Chicks Corner swamp	T. Vazzano
04-27	1	Dummer	Pontook Reservoir	C. Martin
05-01	1	Keene	Beaver Brook at Gilsum line	G. Gavutis
05-09	3	Lisbon	Cole Brook Swamp	S.& M. Turner
05-16	3	Pittsburg	East Inlet	C. Martin, L. Jones
05-16	3	Sutton	Cascade Marsh	B. Vernon, P. Newbern,
				F. Sladen, et al.
05-17	3	Auburn	Lake Massabesic	I. MacLeod, G. Robbins, R. Woodward
05-30	2	Whitefield	airport	R. Quinn, Capital Area Chapter FT
Little	Blue	Heron		
05-06	1	Rye	Rye Harbor	T.& B. Richards
Cattle	Egr	et		
05-07	1	Concord	landfill	R. Woodward
05-17	1	Greenland	Sunset Farm, Great Bay	S. Mirick, P. Lacourse, D. Tucker
Snow	God	ose		
03-05	1	Litchfield	Rt. 3A field s. of	
			Litchfield Garage	P. Theriault, H. Chaplin
03-27	20	Sandwich	Whiteface Intervale	T. Vazzano
03-27	15	Deering	East Deering Rd.	I. MacLeod
03-27	200	Haverhill	Connecticut R., N. Haverhill	P. Powers
03-29	80	Monroe	McIndoe Reservoir	C. Martin
03-29	60	Concord	Horse Hill Rd.	J. Bourne
03-29	600	Haverhill	Connecticut R., N. Haverhill	B. Bradley
03-30	50	Columbia	residence	B.& D. Killam
04-01	500	Haverhill	Connecticut R.	J. McIlwaine
04-07 1	1200	Haverhill	flooded farm field	B. Bradley
04-12	250	Northumberland	Connecticut R. near	•
				D 0 D TT111

Waterfowl

For the second spring in a row, a Whooper Swan appeared in New Hampshire, this time on Eel Pond in Rye on May 8. As with last year's reports, these birds are unlikely to be of wild origin. The upper stretch of the Connecticut River was filled with Snow Geese in late March and early April, and the large flocks sometimes contained a few "Blue Geese." The Haverhill area in general was well covered this spring and provided several good waterfowl records, including a near-record-early Green-winged Teal on March 9. Northern Shovelers staged something of an invasion this spring, with a total of 18 birds at seven locations. Even more amazing is that nine were in one spot, a number that exceeds the statewide spring totals for at least the last ten years. The only exception is 1992, when 13 were seen statewide. Eurasian Wigeons lingered into spring for the fourth year in a row.

Powwow Pond in Kingston continues to be the Ring-necked Duck capital of the state. This species had largely pulled out of the southern half of New Hampshire by mid-April. A pair of scaup at the Exeter Wastewater Treatment Plant were variously identified as both Lessers and Greaters by experienced observers, illustrating both that scaup can be hard to identify and that at least some experts are occasionally wrong. King Eiders again lingered into May along the coast. There were very few reports of sea ducks in general, and most of those were of inland birds.

date	#	town	location	observer(s)	
Brant					
05-18	32	Hampton	off Hampton Beach	S. Mirick	
05-25	20	Rye	off Wallis Sands	M.& G. Prazar	
Wood	Du	ck			
03-02	1	Concord	Horseshoe Pond	R. Quinn	
03-03	1	Canterbury	Peverly Meadow	R. Quinn	
03-06	4	Haverhill	Connecticut R., N. Haverhill	P. Powers	
03-10	5	Derry	Ballard Marsh	A. Delorey	
Green	-wir	nged Teal			
03-09	3	Haverhill	Connecticut R., N. Haverhill	B. Bradley	
03-27	12	Haverhill	Connecticut R., N. Haverhill	P. Powers	
03-28	27	E. Kingston	Rt. 108 flooded field	A.& B. Delorey	
03-31	38	E. Kingston	off Rt. 108	S. Mirick	
04-03	18	Haverhill	flooded field	B. Bradley	
04-07	36	Hinsdale	above Connecticut R. dam	M. Suomala	
04-26	25	Haverhill	Connecticut R., N. Haverhill	B. Bradley	
Northern Pintail					
03-04	1	Laconia	Lake Opechee	R. Quinn	
03-27	1	Durham	Rt. 155A fields	S. Mirick	
03-28	2	E. Kingston	Rt. 108 flooded field	A.& B. Delorey	
04-02	2	Greenland	Sunset Farm, Great Bay	S. Mirick	

date	#	town	location	observer(s)
North	ern	Shoveler		
03-29	4	Dummer	Androscoggin R. at McGill Bay	C Martin
03-27	1	Stewartstown	Rt. 3, Little Horseshoe	D. Killam
04-02	1	Columbia	residence	B.& D. Killam
04-02	1	Newmarket		S. Mirick, B. Atherton,
04-08	1	Newmarket	Great Bay	
04.15	1	Maahua	airm aut	D. Fotiades
04-15	1	Nashua	airport	R. Andrews
05-22	9	Exeter	wastewater treatment plant	D. Donsker, M. Resch,
05.22	1	D	11 11 177	B. Silva
05-23	1	Rye	pond behind Hemingways	
			Restaurant	D. Donsker, M. Resch,
				B. Silva
Gadw	/all			
04-02	3	Greenland	Sunset Farm, Great Bay	S. Mirick
05-03	3	Holderness	moat	A. Ports
_		. w.c.		
		Wigeon		
03-20	3	Greenland	Sunset Farm, Great Bay	S. Mirick
04-04	1	Greenland	Sunset Farm, Great Bay	S. Mirick
Ameri	can	Wigeon		
03-20		Wigeon	Connect Forms Connet Door	C M::-1-
	32	Greenland	Sunset Farm, Great Bay	S. Mirick
03-28	3	E. Kingston	Rt. 108 flooded field	A.& B. Delorey
04-15	46	Haverhill	Connecticut R., N. Haverhill	B. Bradley
Canva	asba	ıck		
03-01	2	Newmarket	Great Bay	S. Mirick, D. Moskoff
04-13	1	Stratham	Sandy Point	D.& T. Donsker
Ring-n			Sandy 1 ome	B.C I. Bonsker
03-03	20	Kingston	Powwow Pond	J. Romano
03-10	50	Derry	Ballard Marsh	A. Delorey
03-16	35	Salem	World End Pond	K. Folsom
03-17		Kingston	Powwow Pond	K. Folsom
03-21	75	Newington	Upper Peverly Pond	S. Mirick, YCAS FT
03-27	15	Concord	Horseshoe Pond	M.& R. Suomala
03-27		Strafford	Bow Lake Village	D. Donsker
03-30	80	Derry	Ballard Marsh	A. Delorey
04-02	54	Hinsdale	Lake Wantastiquet	P. Hunt, et al.
04-02		Kingston	Powwow Pond	K. Folsom
04-03	38	Charlestown		
04-04	35	Haverhill	s. of sewage plant Connecticut R., N. Haverhill	P. Hunt, L. Bunten, et al.
05-04	26	Dummer	Pontook Reservoir	E. Emery C. Martin
Greate:			I OIIIOOK Kesei voii	C. Martin
03-28	232	ıp	Great Bay	A.& B. Delorey
04-02	168	Greenland	off Meloon Rd.	S. Mirick
04-02	2	Sandwich	Sandwich Bay, Squam Lake	T. Vazzano
05-03	1	Lebanon	Mascoma Lake	P. Hunt
05-05	1	Leounon	Mascolla Dake	1.114111
Lesser	Sca	aup		
03-20	5	Newmarket	Great Bay	S. Mirick
03-31	2	Kingston	Powwow Pond	S. Mirick
04-02	2	Monroe	Connecticut R.	B. Bradley
04-17	2	Sandwich	Sandwich Bay, Squam Lake	T. Vazzano

date	#	town	location	observer(s)
Scaup	SD.			
05-17	2	Exeter	wastewater treatment plant	P. Hunt, S. Mirick, I. MacLeod, et al.
King E	ide	r		
03-20	1	N. Hampton	N. Hampton State Beach	S. Mirick
04-19	1	Rye	Rye Harbor	M. Suomala, ASNH FT
05-09	2	Rye	Rye Ledges	S. Mirick
05-16	2	Rye	Rye Ledges	S. Mirick, P. Lacourse, D. Tucker
Oldsq				
04-20	6	Auburn	Lake Massabesic	I. MacLeod
04-20	11	Littleton	Samuel Moore Dam	B. Bradley
05-29		Seabrook	Seabrook Beach	S. Mirick
Black			Laka Massahasi -	I Maal and
05-13	13	Auburn	Lake Massabesic	I. MacLeod
05-31	7	Rye	off Jenness Beach	S. Mirick
White-	win	ged Scoter		
05-22	46	Littleton	Samuel Moore Dam	B. Bradley
Commo	on	Goldeneye		
03-06	18	Haverhill	Connecticut R., N. Haverhill	B. Bradley
03-08	27	Monroe	Connecticut R.	B. Bradley
03-11	40	Haverhill	Connecticut R., N. Haverhill	B. Bradley
03-23	50	Durham	Little Bay duck roost	S. Mirick
03-28	149		Great Bay	A.& B. Delorey
Barrow	v's	Goldeneye		
03-20	1	Greenland	Sunset Farm, Great Bay	S. Mirick
Bufflel	hea	d		
03-03	6	Kingston	Powwow Pond	J. Romano
03-23		Durham	Little Bay duck roost	S. Mirick
05-03	4	Holderness	moat	A. Ports
05-03	2	Enfield	Mascoma Lake	P. Hunt
05-04	4	Littleton	Samuel Moore Dam	B. Bradley
Hoode	d N	Merganser		
03-01	2	Kensington	Rt.107 residence ponds	G. Gavutis
03-02	35	Newmarket	Great Bay	S. Mirick
03-23	85	Newmarket	Great Bay	S. Mirick
Comm	on	Merganser	·	
03-28	83	9	Great Bay	A.& B. Delorey
Red-br		ted Merganse	•	2.2.2.2.2.
05-04	2	Warren	Hildreth Dam Pond	J. Williams
05-14	3	Salisbury	The Bay, Blackwater R.	R. Vernon
Ruddy	Du	ıck		
03-31	1	Newmarket	Great Bay	S. Mirick
04-08	4	Kingston	Powwow Pond	S. Mirick, D. Abbott
			Willard Pond	I. MacLeod
04-23	3	Antrim	Willaru i Ollu	I. MacLeou

Vulture through Rails

Ospreys arrived in the state slightly early, while kestrels were a little late. The warmth of late March pushed many raptors into the state at a time when few people are out hawk watching. Nonetheless, Iain MacLeod was again stationed in Deering, where he recorded good flights on March 27 and 28 (the same date as last year!). The totals for these two days include eight Turkey Vultures, two Bald Eagles, one Northern Harrier, one Sharp-shinned, two Cooper's Hawks, two Northern Goshawks, nine Redshouldered, 31 Red-tailed Hawks, three American Kestrels, and a Merlin.

Turkeys continue their steady push north, with single birds reported from Northumberland, Stark, and Columbia. Like bitterns, rails of both species were well reported this season, suggesting that perhaps more observers were willing to muck around in marshes than usual. The Virginia Rail on March 31 is the first of several record early arrivals at the end of that month.

#	town	location	observer(s)				
Osprey							
1	Peterborough	residence	R. Johnson				
1	Durham	Mill Pond	S. Mirick				
1	Newington	Great Bay NWR	R. Suamala				
1	Belmont	Ephrains Cove	S. Pearson				
4	Dummer	Pontook Reservoir	C. Martin				
3	Antrim	Willard Pond	I. MacLeod, J.				
			Kropewnicki, et al.				
2	Auburn	Lake Massabesic	I. MacLeod, H. Chary, S. Haydock				
1	Jefferson	Little Cherry Pond	J. McIlwaine				
13	Errol	near Lake Umbagog	C. Martin				
4	Pittsburg	Lake Francis	C. Martin, L. Jones				
ern	Harrier						
1	Haverhill	Connecticut R., N. Haverhill	P. Powers				
1	Deering	*	I. MacLeod				
1	Orford	Connecticut R. at Orford-					
		Fairlee Bridge	C. Martin				
1	Dixville	Balsams Hotel	C. Martin				
1	Whitefield	Mt. Washington Regional					
		Airport	D. Govatski				
1	Whitefield	airport	D. Govatski				
-win	iged Hawk						
1	Dunbarton	Pages Corner	I. MacLeod				
1	Warner	over Rt. 89	P. Hunt				
1	Moultonborough	Unsworth Preserve	T. Vazzano, R. Quinn				
1	Concord	Rt. 13 & Silk Farm Rd. jct.	M. Suomala				
8	Auburn	Massabesic Audubon Center	I. MacLeod				
12	Newington	Great Bay NWR	M. Suomala, ASNH FT				
	ey 1 1 1 1 4 3 2 1 1 3 4 4 ern 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 8	Py 1 Peterborough 1 Durham 1 Newington 1 Belmont 4 Dummer 3 Antrim 2 Auburn 1 Jefferson 13 Errol 4 Pittsburg ern Harrier 1 Haverhill 1 Deering 1 Orford 1 Dixville 1 Whitefield 1 Whitefield 1 Whitefield -winged Hawk 1 Dunbarton 1 Warner 1 Moultonborough 1 Concord 8 Auburn	1 Peterborough residence 1 Durham Mill Pond 1 Newington Great Bay NWR 1 Belmont Ephrains Cove 4 Dummer Pontook Reservoir 3 Antrim Willard Pond 2 Auburn Lake Massabesic 1 Jefferson Little Cherry Pond 13 Errol near Lake Umbagog 4 Pittsburg Lake Francis ern Harrier 1 Haverhill Connecticut R., N. Haverhill 1 Deering East Deering Rd. 1 Orford Connecticut R. at Orford-Fairlee Bridge 1 Dixville Balsams Hotel 1 Whitefield Mt. Washington Regional Airport 1 Whitefield airport -winged Hawk 1 Dunbarton Pages Corner 1 Warner over Rt. 89 1 Moultonborough Unsworth Preserve 1 Concord Rt. 13 & Silk Farm Rd. jct. 8 Auburn Massabesic Audubon Center				

date	#	town	location	observer(s)
Merlin				
03-28	1	Deering	East Deering Rd.	I. MacLeod
04-04	1	Exeter	Powder House Pond	A.& B. Delorey
04-21	1	Hampton Falls	Depot Rd. over marsh	R. Crowley
05-13	1	Lyman	Hurd Hill Rd.	S. Turner, E. Emery
05-16	1	Rye	Odiorne Pt. St. Pk.	A.& B. Delorey, BBC FT
05-17	2	Errol	Long Pond	C. Martin
05-17	1	Seabrook	Seabrook Beach	P. Hunt, D. Strong,
				M. Jukes

Spruc	e Gr	ouse	-/	
05-19	1	Bethlehem	Lend-A-Hand Trail below Mt. Hale	J.& D. Romano
05-24	1	Lincoln	West Bond Spur Trail	R. Jones
Wild	Turk	cey		
03-01	26	Haverhill	Swiftwater Rd.	R. Merrill
03-22	15	Alstead	Rt. 123, Forest Rd.	R. & J. Allard
03-25	26	Goshen	Rand House	G. Stansfield
04-13	4	Whitefield	Rt. 3	R. Woodward
04-15	1	Northumberland	Rt. 3 s. of Groveton center	D. Skeels
04-23	1	Columbia	Bungy Rd.	T. Washburn
04-29	1	Stark	Upper Ammonoosuc R.	C. Martin, D. Timm,
				L. Vento, D. Ditimaso
Virgir	nia R	Rail		
03-31	1	Canterbury	Peverly Meadow	R. Quinn
04-11	2	Stratham	Sandy Pt. Discovery Center	P. Lacourse
04-29	1	Derry	Ballard Marsh	A. Delorey
05-07	1	Enfield	George Pond	P. Hunt
05-17	1	Auburn	Lake Massabesic	I. MacLeod, G. Robbins, R. Woodward
05-22	1	Hinsdale	Lake Wantastiquet	P. Hunt
05-28	3	Springfield	McDaniels Marsh	P. Hunt, L. Bunten
05-30	2	Jefferson	Cherry Pond marsh	R. Quinn, Capital Area Chapter FT
Sora				Chapter F1
05-10	1	Enfield	Main St. Pond	P. Hunt
05-16	2	Hopkinton	Chase Sanctuary	R. Woodward
05-10	1	Canterbury	sod farm	R. Quinn
05-30	2	Jefferson	Cherry Pond marsh	R. Quinn, Capital Area
05 50	2	0011013011	Cherry I one marsh	Chapter FT

Plovers through Terns

While shorebirds are usually under-reported in spring, this season ranks as one of the worst ones ever. Only one to three reports of the following species were received from the coast and thus most will not be included in the listings: Black-bellied and Semipalmated Plovers, Willet, Upland Sandpiper, Ruddy Turnstone, Sanderling, Semipalmated, Least, and White-rumped Sandpipers, and Short-billed Dowitcher. While this paucity of reports certainly reflects a poor migration, I am still of the opinion that this group is not being reported as consistently as it is in fall. On the other hand, there were several inland records of primarily coastal species, especially from flooded fields in Haverhill. Topping the list is a flock of approximately 200 Short-billed Dowitchers from Monroe, representing only the second time that Bob Bradley has seen such numbers in the Connecticut River valley.

Piping Plovers returned for a second year of nesting on the New Hampshire coast, with five pairs present at the end of May. Outstanding among the rarities of the spring was a well-described **Black-necked Stilt** at Odiorne Point on May 23. This would represent the first well-documented state record, but, unfortunately, the bird was only seen by one observer. Since at least three observers are required for a first state record, this sighting will remain "unconfirmed," despite the convincing details submitted by the observer. Also noteworthy was a breeding-plumaged **Red-necked Phalarope** inland at Exeter. Gull activity was unremarkable save for good numbers of Bonaparte's Gulls at two inland locations on May 4. Although there were scattered showers at this time, there is no clear weather event that could explain this fallout. A Caspian Tern flying past the Isles of Shoals is a good sighting for spring when there are few records of this species.

date	#	town	location	observer(s)			
Black-	Black-bellied Plover						
05-08	24	Seabrook	Hampton Harbor mussel beds	M. Suomala, R. Spencer			
05-20	3	Haverhill	Connecticut R., N. Haverhill	B. Bradley			
05-30	15	Seabrook	mussel beds	A.& B. Delorey			
Semipalmated Plover							
05-05	1	Haverhill	Connecticut R., N. Haverhill	B. Bradley			
05-09	1	Campton	Owls Nest Golf Course	J. Williams, J. Rufo			
05-18	17	Seabrook	Seabrook Beach	S. Mirick			
05-22	2	Haverhill	Connecticut R., N. Haverhill	B. Bradley			
Piping	Plo	over					
05-08	2	Seabrook	Seabrook Town Beach	M. Suomala, R. Spencer			
05-23	1	Rye	Jenness Beach	D. Donsker, M. Resch,			
				B. Silva			
05-31	10	Seabrook	Seabrook Beach	S. Mirick			
Killdeer							
03-10	1	Canterbury	opposite Peverly Meadow	R. Quinn			
03-22	1	Goffstown	Glen Lake	J. Falcone			
03-25	7	Kensington	Rt. 150 flooded fields	R. Aaronian			
03-27	10	Conway	East Conway Rd.	R. Crowley			
03-29	7	•	Lower Mascoma Lake census rt.	P. Hunt			

date	#	town	location	observer(s)	
Black-necked Stilt					
05-23	1	Rye	Odiorne Pt. trail w. of center	A. Stewart	
		•	outonio i di utani wi or contor		
		'ellowlegs			
03-25	1	Seabrook	Rt. 286 bridge over	R. Crowley	
04.10	2	11	Blackwater R.	T 1/	
04-10	3	Hampton	Landing Rd.	T. Vazzano	
04-13 04-21	1 5	Rye Rye	Rt. 1A, s. of Rye Harbor Rt. 1A, across from	R. Crowley R. Crowley	
04-21	5	Кус	Hemingways Restaurant	R. Clowley	
05-05	6	Haverhill	Connecticut R., N. Haverhill	B. Bradley	
05-10	1	Campton	wetlands s. of Campton Plaza	J. Williams	
_		•			
Lesser		llowlegs			
05-15	3	Colebrook	Dyer Brook outlet to	C. Martin, D. Killam	
05 17	1	11	Connecticut R.	D.H. (D.G)	
05-17	1	Hampton	behind Little Jacks	P. Hunt, D. Strong,	
05-23	1	Exeter	westewater treatment plant	M. Jukes D. Donsker, M. Resch,	
03-23	1	Exeter	wastewater treatment plant	B. Silva	
				B. Siivu	
Solitar	y S	andpiper			
05-01	1	Littleton	bog	B. Bradley	
05-05	3	Haverhill	Connecticut R., N. Haverhill	B. Bradley	
05-08		Exeter	Captains Meadow, Newfield Rd.		
05-10	3	Weare	Clough St. Pk.	M. Suomala, ASNH FT	
05-17	4	Lyman	Flagg Pond	B. Bradley	
05-19	2 2	Lyman	Flagg Pond	B. Bradley	
05-25 05-26	2	Campton Holderness	W. Campton near Rt. 93 Rt. 93, Exit 25 cloverleaf	T. Richards	
03-20	2	Holderness	wetland	J. Williams	
			wetiand	J. Williams	
Spotte	d S	andpiper			
04-29	1	Lyman	Dodge Pond	S. Turner	
05-01	2	Haverhill	Connecticut R.	B. Bradley	
05-01	2	Merrimack	Thorntons Ferry	R. Andrews	
05-02	4	Chatham	Basin Pond	R. Crowley	
Least	San	dpiper			
05-05	4	Haverhill	Connecticut R., N. Haverhill	B. Bradley	
05-20	18	Haverhill	Connecticut R., N. Haverhill	B. Bradley	
05-20	10	Hampton Falls	Depot Rd.	R. Crowley	
05-24	25	Enfield	George Pond	M. Krenitsky, P. Hunt,	
				S. Baker	
05-28	4	Springfield	McDaniels Marsh	P. Hunt, L. Bunten	
Purple	· (-	ndpiper			
04-07	: วล 60	Hampton	Bicentennial Park	S. Mirick	
	150	Rye	Pulpit Rocks	P. Abbott	
05-09	60	Rye	Ragged Neck	S. Mirick	
05-31	3	Rye	Seal Rocks	S. Mirick	
-	-	,			

date	#	town	location	observer(s)
Dunli	n			
05-18	1	Seabrook	Seabrook Beach	S. Mirick
05-24	1	Haverhill	Connecticut R., N. Haverhill	B. Bradley
Short	-bille	d Dowitcher		
05-19	65	Auburn	Clairs Landing, Lake Massabesi	cI. MacLeod
05-24		Monroe	Connecticut R.	B. Bradley
05-24 05-24	100 12	Rye Haverhill	White Island Connecticut R., N. Haverhill	S. Mirick, R. Cook B. Bradley
05-25	2	Campton	Campton Pond	O. Dworkin, A. Anderson,
		•	_	T. Richards
05-26	100	Rye	off Rt. 1A	S. Mirick, D. De Luca
Comn	non	Snipe		
03-27	1	Auburn	Massabesic Audubon Center	I. MacLeod, M. LeBlanc
03-28 04-01	1 2	Monroe Exeter	Connecticut R. wetland	C. Martin S. Mirick
04-01	9		wastewater treatment plant West Portsmouth St.	M. Suomala, ASNH FT
04-04	11	Durham	Rt. 155A fields	S. Mirick
Amer	ican	Woodcock		
03-01	3	Kensington	Rt. 107 residence	G. Gavutis
03-03	1	Keene	Beaver Brook area, Baker St.	K. Bill
03-03	1	Walpole	Merriam Rd.	R. Ritz
03-05	3	Pembroke	Dearborn St.	W. Goodwill
Red-r	necke	d Phalarope		
05-27	1	Exeter	ne. pond of wastewater treatmer	nt plant S. Mirick, D. Abbott
				Abbout
		e's Gull	0 114 5	D D 11
05-04 05-04	10 32	Littleton Errol	Samuel Moore Dam Lake Umbagog	B. Bradley C. Martin, L. Attix, P.
03-04	32	LIIOI	Lake Ollidagog	Casey
05-08	1	Auburn	Lake Massabesic	I. MacLeod
05-17	1	Errol	Lake Umbagog	C. Martin
Iceland 03-08	a Guii 1	Seabrook	Seabrook Marina	A.& B. Delorey
03-13	1	Dover	Hilton Park	R. Quinn
03-27	1	Exeter	wastewater treatment plant	S. Mirick
04-08	1	Kingston	Powwow Pond	S. Mirick, D. Abbott
Glaud	ous	Gull		
03-13	1	New Castle	Fort Stark	S. Mirick, R. Quinn
04-04	1	Newmarket	Great Bay	S. Mirick
Caspi	an T	ern		
05-25	1	Rye	Seavey Is., Isles of Shoals	S. Mirick
Least	Terr	1		
05-21	2	Seabrook	Seabrook Beach	S. Mirick
05-25	2	Rye	Seavey Is., Isles of Shoals	S. Mirick

Cuckoos through Woodpeckers

The only Black-billed Cuckoos this season were three separate reports from scattered locations, and all on the same date. All three Great Horned Owl sightings below represent active nests in Great Blue Heron colonies, and I know of at least one other nest, in Canaan, that was never reported to New Hampshire Bird Records. Shorteared Owls are not reported annually in New Hampshire, so a bird in Rye in April is of interest. The Northern Saw-whet Owl in Goffstown was apparently nesting, as it was regularly seen in a nest box from mid-April through at least early May.

Both Whip-poor-wills and Chimney Swifts arrived somewhat late, and the former was represented by relatively few reports. Ruby-throated Hummingbirds, on the other hand, were early. March 29 ties the record early arrival date for Yellow-bellied Sapsucker, but note how many birds arrived early this year, as well as how far north they penetrated. Red-bellied Woodpecker reports numbered nine this season, down a little from previous years. I encourage observers to continue reporting this species, or we may not be able to accurately track its expansion through the state. The records we have suggest that it has consolidated itself in the Seacoast and Merrimack Valley, and may be starting to tackle the Connecticut Valley. Woodpecker rarities include two Redheaded Woodpeckers, and a sighting of the elusive **Three-toed Woodpecker** from its traditional haunts in Pittsburg.

date	#	town	location	observer(s)
Black-l	oille	d Cuckoo		
05-17	2	Hopkinton	Chase WS	P. Hunt, D. Strong, M. Jukes
05-17	1	Durham	Foss Farm	S. Mirick, et al.
05-17	1	Chester	Hillside Haven	A.& B. Delorey
Yellow	-bil	led Cuckoo		
05-31	1	Auburn	Massabesic Audubon Center	H. Chary, J. Munier
Great	Hor	ned Owl		
03-29	1	Meredith	heron rookery off Chemung Rd.	J. Williams
04-13	2	Meredith	heron rookery off Chemung Rd.	
04-25	2	Hopkinton	Stumpfield Marsh	R. Smith
05-03	3	Rochester	Quail Dr. heron rookery	B. Carson
Short-	eare	ed Owl		
04-30	1	Rye	Pulpit Rocks	D. Abbott
Northe	ern	Saw-whet Ow	/I	
03-01	1	Salisbury	Mountain Rd.	L. Deming, S. Gage
03-02	1	Gilsum	Hammond Hollow	M. Wright
03-11	1	Warner	Iron Kettle Rd.	J. Ashley
03-24	1	Sandwich	start of Sandwich Notch Rd.	T. Vazzano
04-04	1	Deering	Deering WS	M. Suomala, ASNH FT
04-18	1	Goffstown	residence	T. Reinhardt
05-17	1	Durham	off Dame Rd.	S. Mirick, P. Lacourse,
				D. Tucker
Comm	on	Nighthawk		
05-15	1	Auburn	Lake Massabesic	I. MacLeod
05-17	2	Auburn	Lake Massabesic	I. MacLeod, G. Robbins, R. Woodward

date	#	town	location	observer(s)
05-17 05-17	3 2	Plymouth Hopkinton	Beech Hill Rd. Chase WS	J. Williams P. Hunt, D. Strong, M. Jukes
Whip	-000	r-will		
05-03	3	Brookline		M. Neveu
05-09	2	Weare	Clough St. Pk.	M. Suomala, ASNH FT
05-13	1	Tamworth	residence	J. Tewksbury
05-17	5	Weare	Clough St. Pk.	P. Hunt, D. Strong, M. Jukes
05-17	2	Enfield	Bog Rd.	B. Johnstone, D. Lacey
Chimr	ney	Swift		
04-29	5	Exeter	over Phillips Exeter Academy of	
05-03	40	Exeter	Squamscott R.	A.& B. Delorey
05-04	2	New Boston	town center	M. Suomala
05-05	3	Manchester	downtown	I. MacLeod
05-06	26	Laconia	over downtown	M. Suomala
Ruby-	thro	ated Hummi	ngbird	
04-26	1	Dover	Prospect St.	S.& A. Galt
05-03	1	Concord	Ridge Rd.	M. Lee
05-08	1	Lyman	Dodge Pond residence	S.& M. Turner
Red-h	eade	ed Woodpec	ker	
05-10	1	Wakefield	residence	W. McCoy, A. Blomquist
05-10	1	Hudson	residence	S.& R. Walker
Red-b	ellie	d Woodpeck	er	
03-19	1	Derry	Stark Rd.	J. Sabya
04-02	1	Hinsdale	below Vernon Dam	P. Hunt, J. Brink
04-02	1	Lyme	Lyme Green	D. Crook
04-14	1	Newmarket	Great Bay	S. Mirick
05-09	1	Thornton	Rt. 3, s. of town hall	J. Williams, J. Rufo
05-21	1	Epping		T. Boucher
Yellov	v-be	llied Sapsuc	ker	
03-29	1	Lancaster	Wesson Rd.	D. Skeels
03-29	1	Enfield	Main St. Pond	P. Hunt
03-29	1	Deering	East Deering Rd.	I. MacLeod
03-30	1	Stoddard	Nye Meadow	R. Suomala, M. Levin
03-30	1	Gorham	Jimtown Rd. residence	J. Brown
03-31	1	New London	Pingree Rd.	A. Vernon
Three	-toe	d Woodpeck	er	
05-16	1	Pittsburg	East Inlet Stream above	
			impoundment	C. Martin, L. Jones
Black-				D 0 11
03-30	1	Bethlehem	wetland off Trudeau Rd.	D. Govatski
05-17	4	Whitefield	w. of Little Cherry Pond	D. Govatski
North	ern	Flicker		
03-27	1	Keene	Stearns Rd.	P. Doyle
03-28	1	Franklin	Rt. 3 n. & Sophia Road Dr.	R. Ritz
03-28	1	Deering	East Deering Rd.	I. MacLeod
03-29	2	Canterbury	Baptist Hill Rd.	R. Quinn
03-29	8	Newington	Great Bay NWR	M.& R. Suomala

Flycatchers through Wrens

It seems that the group most likely to be affected by poor weather in May is the flycatchers, and this year was no exception. Except for Olive-sided Flycatcher and Eastern Phoebe (and a couple of Great Crested Flycatchers), flycatchers arrived late, sometimes by a week or so. The data for phoebes show a trend common to many late March arrivals. The birds showed up in unseasonable numbers, only to almost disappear again until mid-April. While phoebes were obviously present during this period, there were no reports between April 1 and 14, suggesting that they may have at least maintained a low profile. An **Acadian Flycatcher** at Pawtuckaway stayed into the summer, when it was seen by many observers.

Swallow migration was largely unremarkable. Trees were unseasonably common in late March, there were few reports of Banks or Cliffs, and Barns were a little early. The late February warmth may have triggered large movements of American Crows in early March. For the second year in a row, a Fish Crow appeared in the Lakes Region, suggesting continued northward expansion up the Merrimack Valley. A rare treat was a roost of 62 Common Ravens observed by Chris Martin in Dummer on April 27. In the wren department, a **Sedge Wren** in Derry is a good find anywhere in the state, and Marsh Wrens, like other wetland species, seemed to be better reported than usual.

date	#	town	location	observer(s)			
Olive-s	Olive-sided Flycatcher						
05-16	1	Pittsburg	Moose Falls flowage	C. Martin, L. Jones			
05-17	1	Lyman	Bound Pond	B. Bradley			
05-24	1	Enfield	Bog Rd.	P. Hunt			
05-28	3	Springfield	McDaniels Marsh	P. Hunt, L. Bunten			
05-29	1	Meredith	Chemung Rd. marsh	J. Williams			
Easter	n V	Vood-Pewee					
05-14	1	Gilsum	Hammond Hollow	M. Wright			
05-15	1	Walpole	Scovill Rd.	R. Ritz			
05-22	1	Hinsdale	Wantastiquet State Forest	P. Hunt			
05-31	9	Nottingham	Pawtuckaway St. Pk.	A.& B. Delorey			
Yellow	-be	llied Flycatch	er				
05-25	8	Thompson & Me	eserves Purchase	Caps Ridge Trail, Jefferson Notch Rd. S. Turner			
05-31	1	Nottingham	Pawtuckaway St. Pk.	A.& B. Delorey			
Acadia	n F	lycatcher					
05-31	1	Nottingham	Pawtuckaway St. Pk.	A.& B. Delorey			
Alder	Flyc	atcher					
05-25	2	Rye	Odiorne Pt. St. Pk.	A.& B. Delorey			
05-25	1	Hanover	Goodfellow Rd.	P. Newbern			
05-27	9	Enfield	Bog Rd.	P. Hunt			
05-28	3	Sandwich	Thompson WS	T. Vazzano			
05-31	3	Littleton	Dodge Bog	B. Bradley			

date	#	town	location	observer(s)		
Willow Flycatcher						
			IZ: 1 II D I	4 0 D D 1		
05-25	1	Kensington	Kimball Rd.	A.& B. Delorey		
05-27	4	Canterbury	sod farm	R. Quinn		
05-27	1	Gilsum	Hammond Hollow	M. Wright		
05-31	1	Rye	Eel Pond	S. Mirick		
Least	Flyc	atcher				
05-03	1	Andover		P. Newbern, B. Vernon		
05-04	3	Weare	Clough St. Pk.	R.& M. Suomala		
05-08	2	Haverhill	Bedell Bridge Pk.	B. Bradley		
05-08	1	Newbury	Stoney Brook WS	C. Martin		
05-18	22	Nottingham	Pawtuckaway St. Pk.	A.& B. Delorey		
Easter	n Pl	hoebe				
03-24	1	Kensington	Rt. 107 residence	G. Gavutis		
03-27	1	Mont Vernon	Francestown Tpk. residence	M.& R. Suomala		
03-27	1	Westmoreland	River Rd.	R. Ritz		
03-27	1	Exeter	Exeter Hospital grounds	D. Donsker		
03-28	9		Great Bay	A.& B. Delorey		
03-29	18	Newington	Great Bay NWR	M.& R. Suomala		
03-29	13	1 (0 () Ingion	Lower Mascoma Lake census rt.			
03-31	11	Canterbury	Lower Mascoma Lanc consus In	R. Quinn		
Great	Cre	sted Flycatche	r			
05-01	1	Auburn	Lake Massabesic	I. MacLeod, H. Chary,		
05 01	1	7 Idourn	Eare Massacesie	S. Haydock		
05-03	1	Center Harbor	Old Meredith Rd.	J. Merrill		
05-05	2	Middleton	residence	S. Snyder		
05-15	1		residence	J. McIlwaine		
05-15	3	Sugar Hill Keene	Ashuelot River Park	R. Ritz		
03-10	3	Reelle	Ashuelot Kiver Park	K. KIIZ		

date	#	town	location	observer(s)
Easte	rn K	ingbird		
05-03	1	Canterbury	sod farm	R. Quinn
05-03	1	Weare	Clough St. Pk.	R.& M. Suomala
05-04	2	Dunbarton	Winslow Rd. by Rt. 13	R.& M. Suomala
05-04	1		ation, Magalloway R.	C. Martin, L. Attix,
03-04	1	Welltworths Loca	mon, Maganoway K.	P. Casey
05-05	1	Lyman	Dodge Pond residence	S.& M. Turner
03-03	1	Lyman	Dodge I olid Tesidence	S.& WI. Turner
Purpl	e Ma	artin		
05-19	10	Laconia	Fun Spot	C. Martin
05-21	20	Moultonborough	Lees Mill Rd. & Harriet Lane	T. Vazzano
Tree	Swal	llow		
03-24	1	Kensington	Rt. 107 residence	G. Gavutis
03-24	4	Canterbury	Peverly Meadow	R. Quinn
03-20	7	Canterbury	Lower Mascoma Lake census rt.	
03-29		Haverhill	Connecticut R., N. Haverhill	P. Powers
03-29	20	Hinsdale	below Vernon Dam	
04-02	25	Derry	Hoodkroft Country Club	P. Hunt, et al. J. Romano
04-02		Salem	World End Pond	K. Folsom
		Canterbury	Kimball Pond	
04-19 04-25		Errol	Lake Umbagog by Leonard Pond	R. Quinn
04-25		Exeter	wastewater treatment plant	S. Mirick, D. Donsker,
04-23	1000	Exeter	wastewater treatment plant	D. Tucker
04-28	500	Springfield	McDaniels Marsh	R. Quinn
05-02		Littleton	Samuel Moone dam	B. Bradley
				2. Bradiej
North	nern	Rough-winged	l Swallow	
04-17	1	Goshen	Brook Rd.	P. Newbern
04-19	1	Canterbury	Kimball Pond	R. Quinn
04-26	3		Lower Mascoma Lake census rt.	
05-08	11	Exeter	Powder House Pond, Squamscott	
05-12	6	Littleton	Samuel Moore Dam	B. Bradley
05-22	10	Sutton	Cascade Marsh	A.& B. Delorey
Cliff	Swal	low		
05-09	4	Monroe	residence	E. Emery, P. Powers
05-10	10	Enfield	Shaker Bridge	P. Hunt, T. Vazzano
05-14	8	Andover	Hersey Farm, Rt.11	R. Vernon
05-16	20	Pittsburg	Pittsburg School buildings	C. Martin, L. Jones
05-16	9	Bethlehem	Rocks Estate	J. McIlwaine, ASNH FT
05-31	3	Gorham	Pinkham Notch	S. Saidel-Goley
06-01	10	Campton	Pulsifer's Farm, Bog Rd.	J. Williams
Barn	Swa	llow		
04-15	1	Milan	Milan village s and	C. Martin
04-13	1	Goshen	Milan village, s. end Brook Rd.	P. Newbern
04-17	2	Middleton	residence	
04-18	1	Canterbury	center	S. Snyder R. Quinn
04-19	3	Enfield	Mascoma Lake	P. Hunt, D. Crook
04-19	1	Rye	Odiorne Pt. St. Pk.	M. Suomala, ASNH FT
UT-17	1	Ryc	Outoffic I t. Dt. I K.	171. Suomaia, ASIMI I'I

date	#	town	location	observer(s)
Gray	lav			
05-16	2	Franconia	Mt. Garfield summit	R. Jones
05-10	1	Bethlehem	Mt. Hale summit	J.& D. Romano
03-19	1	Beunenem	Mt. Hale summit	J.& D. Rolliano
Ameri	ican	Crow		
03-02	140	Concord	Horseshoe Pond fields	C. Martin
03-02	150	Deering	East Deering Rd.	I. MacLeod
03-06	105	Haverhill	N. Haverhill farm fields	B. Bradley
03-12	210	Monroe	migrating n., Connecticut R.	B. Bradley
Fish (Crow	,		
04-03	2	Londonderry	Landmark Plaza	A.& B. Delorey
05-09	4	Concord	Locke Rd. sod farm	R. Woodward
05-15	1	Center Harbor	Senter's Market	T. Vazzano
05-17	4	Seabrook	Fishermans Cooperative	I. MacLeod, G. Robbins,
05 17	7	Scubrook	Tishermans Cooperative	R. Woodward
Borea	ıl Ch	nickadee		
03-08	2	Beans Grant	Crawford Path, above 3500'	C.& J. Tewksbury
04-03	1	Berlin	Argonne St.	K. Dube
05-09	6	Jefferson	Mt. Starr King Trail	J., J., D. Romano
05-13	2	Bethlehem	wetland off Trudeau Rd.	D. Govatski
	_		Westung off Trudeum Tru	2. 33 (4. 31)
Caroli				
03-05	1	Kensington	Rt. 107 residence	G. Gavutis
04-26	1	Walpole	Scovill Rd.	B. Richardson
05-01	1	Nashua	Clovercrest Dr.	M. Harris
House	e Wr	en		
04-26	1	Dover	Prospect St.	S.& A. Galt
05-01	1	Kensington	residence, Rt. 107	G. Gavutis
05-04	1	Weare	Clough St. Pk.	R.& M. Suomala
05-04	1	Gilsum	Hammond Hollow	M. Wright
\Y/into	r \Y/	ron		-
Winte			Manatain Dd	I. Damina
03-28	1	Salisbury	Mountain Rd.	L. Deming
03-29	2	Newington	Great Bay NWR	M.& R. Suomala
03-30	3	Benton	WMNF off Ingerson Rd.	J. Williams
03-31	1	Lebanon	Rt. 4A	P. Hunt
03-31 03-31	1 1	Conway	Cathedral Ledge	C. Martin
03-31	1	Canterbury	Baptist Hill Rd.	R. Quinn
Sedge	e Wr	en		
05-19	1	Derry	Ballard Marsh	A. Delorey
Marsh	n W/ı	ren		
05-15	1	Jefferson	Cherry Pond wetland	C. Martin
05-16	2	Sutton	Cascade Marsh	B. Vernon, P. Newbern,
03-10	_	Button	Cascade Marsh	F. Sladen, et al.
05-17	1	Hopkinton	Chase WS	P. Hunt, D. Strong,
05-17	1	поркинон	Chase 11 5	M. Jukes
05-18	2	Lyman	Dodge Pond outlet swamp	S. Turner
05-22	8	Hinsdale	Lake Wantastiquet SF	P. Hunt
05-25	1	Rye	Seavey Is., Isles of Shoals	S. Mirick
05-28	2	Springfield	McDaniels Marsh	P. Hunt, L. Bunten

Kinglets through Vireos

Another one for the record books was a Ruby-crowned Kinglet on March 30, but unlike other early arrivals, this species did not "disappear" in early April. In a pattern strangely reminiscent of the "scout" phenomenon in late March, a couple of Veeries in late April were unusually early, but were followed by a gap until the bulk of arrivals in early May (that were actually slightly late). Perhaps the rainy weather was hampering both thrush singing and observers. Swainson's Thrush was late and poorly reported, while Hermit Thrushes (another late March arrival) were early. The only Bicknell's Thrush reported was from the nesting areas on Mount Jefferson on May 25.

Bohemian Waxwings were largely gone by the beginning of March, with an intriguing exception. Two large flocks were reported in late March/early April by experienced observers in the Connecticut Valley. The question is thus: where were all these birds during the rest of March? While waxwings are notorious wanderers, this particular occurrence seems to be in a class of its own. Eight Northern Shrikes were reported throughout the state during March. A Blue-headed Vireo on March 31 is another earliest record, but like so many other species, it went unreported for the next two weeks. A Philadelphia Vireo on May 1 was also record-early. Yellow-throated and Red-eyed Vireos, on the other hand, were somewhat late.

date	#	town	location	observer(s)
Ruby-c	row	ned Kinglet		
03-30	1	Westmoreland	River Rd.	R. Ritz
04-02	1	Canterbury	Peverly Meadow	R. Quinn
04-04	1	Concord	W. Portsmouth St.	M. Suomala, ASNH FT
04-05	2	Kensington	Rt. 107 residence	G. Gavutis
04-05	1	Enfield	Currier Landing	P. Hunt, D. Strong
04-05	1	Ashland	Mill Pond	J. Williams, S. Fogleman
Blue-g	ray	Gnatcatcher		
04-13	1	Kensington	Kimball Rd.	D.& T. Donsker
04-23	1	Canterbury	Meeh Easement	R. Quinn
04-25	1	Errol	Lake Umbagog near	
			Leonard Pond	R. Suomala, R. Hardy
04-26	3	Holderness	wetland s. of Rt. 175A	J. Williams, J. Rufo
05-12	2	Haverhill	Bedell Bridge St. Pk.	B. Bradley
05-18	6	Nottingham	Pawtuckaway St. Pk.	A.& B. Delorey
Veery				
04-24	1	Deering	North Rd., Deering WS	S. Sunderland
04-30	3	Lyman	Hurd Hill Rd.	S. Turner
05-09	1	Campton	along Rt. 3	J. Williams, J. Rufo
05-10	2	Weare	Clough St. Pk.	M. Suomala, ASNH FT
Swain	son'	s Thrush		
05-16	10	Tamworth	James Pond	T. Vazzano, N. Beecher
05-20	1	Nashua	Spit Brook Rd.	A. Delorey
05-27	3	Bethlehem	Zealand Notch	J. Williams, C. Haartz
05-31	1	Rye	Odiorne Pt. St. Pk.	S. Mirick, R. Bickford, ASNH FT

date	#	town	location	observer(s)				
Hermi	Hermit Thrush							
03-31	1	Canterbury	Baptist Hill Rd.	R. Quinn				
04-03	1	Salisbury	Mountain Rd.	L. Deming				
04-03	3	Brookline		M. Neveu				
04-05	1	Plymouth	Beech Hill Rd.	J. Williams				
Wood	Thr	ush						
05-01	1	Merrimack	Thorntons Ferry	R. Andrews				
05-03	1	Kensington	Cottage Hill	G. Gavutis				
05-04	1	Lyman	Dodge Pond Rd.	S.& M. Turner				
05-05	1	Mont Vernon	Francestown Tpk.	R.& M. Suomala				
Ameri	can	Robin						
03-07	50	Concord	Clinton St. & Iron Works Rd. field	lC. Cushing				
03-08	17	Laconia	Laconia CC, Elm St.	H. Anderson				
03-09	14	Pembroke	residence	K. Palfy				
03-25	30	Exeter	wastewater treatment plant	J. Romano, S. Walker				
03-27	150	Deering	East Deering Rd.	I. MacLeod				
03-29	62		Lower Mascoma Lake census rt.					
04-13	33	Bath	farm fields	B. Bradley				

Gray Catbird O5-01 2 Exeter Clough St. Pk. R. & M. Suomala O5-04 1 Weare Clough St. Pk. R. & M. Suomala O5-05 1 Peterborough M. & R. Johnson	date	#	town	location	observer(s)
05-04 1 Weare O5-04 Clough St. Pk. R.& M. Suomala R. Andrews 05-05 1 Peterborough Mines Falls Park R. Andrews Brown Thrasher Washer Washer Washer 04-06 1 Sunapee Rt. 11, Wendell gravel pit area by Piscataquog Thornton Ferry & wastewater treatment plant R. J. Doherty 80-10-13 Merrimack Thornton Ferry & wastewater treatment plant R. Andrews 80-10-13 Merrimack May wing 30-03 14 Haverhill Connecticut R., N. Haverhill B. Bradley 30-23 50 Piermont T. Vazzano 30-23 50 Piermont T. Vazzano 30-23 50 Piermont Rt. 10 B. Bradley Blue-headed Vireo Vireo B. Bradley 3-31 1 Cocord NH Fish & Game, Hazen Dr. R. Suomala 4-16 1 Mont Vernon Francestown Tpk. residence M. Suomala 4-22 1 Jefferson Pondicherry Wild	Gray	Catt	oird		
O5-04 1 Nashua Mines Falls Park R. Andrews M.& R. Johnson					
Brown Thrasher Waxwing Gosphan Waxwing Sample Waxwing Waxwi		_			
Brown Thrasher 04-06 1 Sunapee		_		Mines Falls Park	
04-06 1 Sunapee 04-26 1 Goffstown 05-01 3 Merrimack Thornton Ferry & wastewater treatment plant R. J. Doherty R. J. Doherty R. J. Doherty R. J. Doherty Thornton Ferry & wastewater treatment plant R. Andrews Bohemian Waxwing 03-03 14 Haverhill Connecticut R., N. Haverhill B. B. Bradley T. Vazzano T. & B. Richards B. Bradley T. Wazzano T. & B. Richards B. Bradley T. Wazzano T. & B. Richards B. Bradley Blue-headed Vireo NH Fish & Game, Hazen Dr. R. Suomala M. Suomala H. Chary, T Warner Pondicherry Wildlife Refuge R. Quinn, D. Govatski Yellow-throated Vireo 05-18 4 Nottingham Pawtuckaway St. Pk. B. Bradley P. Quinn, D. Govatski P. Gunt Diamond Ledge Rd. T. Vazzano T. & B. Richards B. Bradley Massabesic Audubon Center Pondicherry Wildlife Refuge R. Quinn, D. Govatski Yellow-throated Vireo 05-18 4 Nottingham Pawtuckaway St. Pk. B. Bradley P. Gunt Diamond Ledge Rd. T. Vazzano P. Hunt Warbling Vireo River Rd. P. Hunt M. Suomala, ASNH FT Philadelphia Vireo 05-04 1 Nashua Mines Falls Park R. Andrews Clough St. Pk. M. Suomala, ASNH FT Philadelphia Vireo 05-01 Lyman Ogantz Rd. S. Turner Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon P. Hunt Pawtuckaway St. Pk. A. & B. Delorey P. Gollow-Rd. R. Vernon Pawtuckaway St. Pk. A. & B. Delorey P. Hunt Pawtuckaway St. Pk. A. & B. Delorey P. Hunt Philadelphia Vireo Nottingham Pawtuckaway St. Pk. A. & B. Delorey P. Hunt Pawtuckaway St. Pk. A. & B. Delorey P. Hunt Pawtuckaway St. Pk. A. & B. Delorey P. Hunt Pawtuckaway St. Pk. A. & B. Delorey P. Hunt Pawtuckaway St. Pk. A. & B. Delorey P. Hunt Pawtuckaway St. Pk. A. & B. Delorey P. Hunt Pawtuckaway St. Pk. A. & B. Delorey P. Hunt Pawtuckaway St. Pk. A. & B. Delorey P. Hunt Pawtuckaway St. Pk. A. & B. Delorey P. Hunt P.	05-05	I	Peterborough		M.& R. Johnson
Odd-26 1 Goffstown Odd-26 1 Goffstown Odd-26 1 Odd-26 1 Odd-26 Odd-26	Brown	Th	rasher		
Discriming Solution Soluti		_			
Bohemian Waxwing 03-03 14 Haverhill Connecticut R., N. Haverhill B. Bradley 03-05 34 Sandwich Diamond Ledge Rd. T. Vazzano 03-23 50 Piermont T.& B. Richards 04-03 200 Haverhill Rt. 10 B. Bradley Blue-headed Vireo 03-31 1 Concord NH Fish & Game, Hazen Dr. Pancestown Tpk. residence 04-16 1 Mont Vernon Francestown Tpk. residence M. Suomala 04-19 1 Auburn Massabesic Audubon Center Pondicherry Wildlife Refuge R. Quinn, D. Govatski Yellow-throated Vireo 05-18 4 Nottingham Pawtuckaway St. Pk. A. & B. Delorey 05-20 1 Haverhill Bedell Bridge Pk. B. Bradley 05-20 1 Haverhill Bedell Bridge Pk. B. Bradley 05-22 1 Hinsdale Wantastiquet State Forest Diamond Ledge Rd. T. Vazzano 05-29 2 Lyme River Rd. P. Hunt Warbling Vireo 05-04 1 Nashua Mines Falls Park R. Andrews 05-08 1 Auburn Lake Massabesic I. MacLeod 05-08 2 Concord Horseshoe Pond J. McIlwaine 05-09 2 Weare Clough St. Pk. M. Suomala, ASNH FT Philadelphia Vireo 05-01 Lyman Ogantz Rd. S. Turner 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A. & B. Delorey 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A. & B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt		_			R. J. Doherty
Bohemian Waxwing 03-03 14 Haverhill Connecticut R., N. Haverhill B. Bradley 03-05 34 Sandwich Diamond Ledge Rd. T. Vazzano 03-23 50 Piermont T.& B. Richards 04-03 200 Haverhill Rt. 10 B. Bradley Blue-headed Vireo 03-31 1 Concord NH Fish & Game, Hazen Dr. Francestown Tpk. residence M. Suomala 04-16 1 Mont Vernon Massabesic Audubon Center Pondicherry Wildlife Refuge R. Quinn, D. Govatski Vellow-throated Vireo 05-18 4 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-22 1 Hinsdale Wantastiquet State Forest P. Gunt 05-27 1 Sandwich Diamond Ledge Rd. T. Vazzano 05-29 2 Lyme River Rd. P. Hunt Warbling Vireo 05-04 1 Nashua Mines Falls Park R. Andrews 05-08 1 Auburn Lake Massabesic I. MacLeod 05-08 2 Concord Horseshoe Pond J. McIlwaine 05-09 1 Lyman Ogantz Rd. S. Turner 05-08 1 Gilsum Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 5 Lower Mascoma Lake P. Hunt	05-01	3	Merrimack		B 4 1
03-03 14 Haverhill Diamond Ledge Rd. T. Vazzano 03-23 50 Piermont T.& B. Richards 04-03 200 Haverhill Rt. 10 B. Bradley Blue-headed Vireo 03-31 1 Concord NH Fish & Game, Hazen Dr. Prancestown Tpk. residence M. Suomala 04-10 1 Mont Vernon Massabesic Audubon Center Pondicherry Wildlife Refuge R. Quinn, D. Govatski Yellow-throated Vireo 05-18 4 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-20 1 Haverhill Bedell Bridge Pk. B. Bradley 05-22 1 Sandwich Diamond Ledge Rd. T. Vazzano 05-29 2 Lyme River Rd. P. Hunt Warbling Vireo 05-04 1 Nashua Mines Falls Park R. Andrews 05-08 1 Auburn Lake Massabesic I. MacLeod 05-09 2 Weare Clough St. Pk. M. Suomala, ASNH FT Philadelphia Vireo 05-08 1 New London Content P. Gunt Parkuckayay St. Pk. S. Turner 05-08 1 New London Low Plain R. Vernon 05-08 1 New London Low Plain R. Vernon 05-18 5 Lower Mascoma Lake P. Hunt				treatment plant	R. Andrews
03-05 34 Sandwich Diamond Ledge Rd. T. Vazzano 03-23 50 Piermont 04-03 200 Haverhill Rt. 10 B. Bradley Blue-headed Vireo 03-31 1 Concord NH Fish & Game, Hazen Dr. R. Suomala 04-16 1 Mont Vernon Francestown Tpk. residence M. Suomala 04-19 1 Auburn Massabesic Audubon Center H. Chary, T Warner 04-22 1 Jefferson Pondicherry Wildlife Refuge R. Quinn, D. Govatski Yellow-throated Vireo 05-18 4 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-20 1 Haverhill Bedell Bridge Pk. B. Bradley 05-22 1 Hinsdale Wantastiquet State Forest Description of Diamond Ledge Rd. T. Vazzano 05-29 2 Lyme River Rd. P. Hunt Warbling Vireo 05-04 1 Nashua Mines Falls Park R. Andrews 05-08 1 Auburn Lake Massabesic I. MacLeod 05-08 2 Concord Horseshoe Pond J. McIlwaine 05-09 2 Weare Clough St. Pk. M. Suomala, ASNH FT Philadelphia Vireo 05-01 Lyman Ogantz Rd. S. Turner 05-08 1 Gilsum Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt	Bohem		_		
3-23 50 Piermont Rt. 10 B. Bradley				*	
Blue-headed Vireo 03-31 1 Concord NH Fish & Game, Hazen Dr. R. Suomala 04-16 1 Mont Vernon Francestown Tpk. residence 04-19 1 Auburn Massabesic Audubon Center 04-22 1 Jefferson Pondicherry Wildlife Refuge R. Quinn, D. Govatski Yellow-throated Vireo 05-18 4 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-20 1 Haverhill Bedell Bridge Pk. B. Bradley 05-22 1 Hinsdale Wantastiquet State Forest P. Gunt 05-27 1 Sandwich Diamond Ledge Rd. T. Vazzano 05-29 2 Lyme River Rd. P. Hunt Warbling Vireo 05-04 1 Nashua Mines Falls Park R. Andrews 05-08 1 Auburn Lake Massabesic I. MacLeod 05-08 2 Concord Horseshoe Pond J. McIlwaine 05-09 2 Weare Clough St. Pk. M. Suomala, ASNH FT Philadelphia Vireo 05-01 Lyman Ogantz Rd. S. Turner 05-28 1 Gilsum Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt		-		Diamond Ledge Rd.	
Blue-headed Vireo 03-31 1 Concord NH Fish & Game, Hazen Dr. R. Suomala 04-16 1 Mont Vernon Francestown Tpk. residence M. Suomala 04-19 1 Auburn Massabesic Audubon Center H. Chary, T Warner 04-22 1 Jefferson Pondicherry Wildlife Refuge R. Quinn, D. Govatski Yellow-throated Vireo 05-18 4 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-20 1 Haverhill Bedell Bridge Pk. B. Bradley 05-22 1 Hinsdale Wantastiquet State Forest P. Gunt 05-27 1 Sandwich Diamond Ledge Rd. T. Vazzano 05-29 2 Lyme River Rd. P. Hunt Warbling Vireo 05-04 1 Nashua Mines Falls Park R. Andrews 05-08 1 Auburn Lake Massabesic I. MacLeod 05-09 2 Weare Clough St. Pk. M. Suomala Notliwaine 05-09 2 Weare Clough St. Pk. M. Suomala, ASNH FT Philadelphia Vireo 05-01 Lyman Ogantz Rd. S. Turner 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt				D: 10	
03-31 1 Concord 04-16 1 Mont Vernon 04-19 1 Auburn 04-22 1 Jefferson O5-18 4 Nottingham 05-22 1 Hinsdale 05-27 1 Sandwich 05-29 2 Lyme 05-08 1 Auburn O5-08 1 Gilsum O5-08 1 New London O5-08 2 Nottingham Pawtuckaway St. Pk. A. B. Delorey O5-08 1 New London Complete H. Chary, T Warner A. & B. Delorey D5-09 A. & B. Delorey D5-09 B. Hunt	04-03	200	Haverniii	Rt. 10	B. Bradley
04-16 1 Mont Vernon 04-19 1 Auburn 04-22 1 Jefferson Pondicherry Wildlife Refuge N. Suomala H. Chary, T Warner R. Quinn, D. Govatski Yellow-throated Vireo 05-18 4 Nottingham 05-20 1 Haverhill 05-22 1 Hinsdale 05-27 1 Sandwich 05-29 2 Lyme 05-29 2 Lyme 05-04 1 Nashua 05-08 1 Auburn 05-08 2 Concord 05-08 2 Weare 05-01 Lyman 05-01 Lyman 05-028 1 Gilsum 05-028 1 Gilsum 05-03 1 New London 05-04 1 New London 05-05-08 1 New London 05-08 1 New London 05-18 21 Nottingham 05-08 2 Nottingham 05-08 1 New London 05-18 21 Nottingham 05-09 Pawtuckaway St. Pk. 05-08 A.& B. Delorey 05-18 5	Blue-h	ead	ed Vireo		
04-19		_		*	
04-221JeffersonPondicherry Wildlife RefugeR. Quinn, D. GovatskiYellow-throated Vireo05-184NottinghamPawtuckaway St. Pk.A.& B. Delorey05-201HaverhillBedell Bridge Pk.B. Bradley05-221HinsdaleWantastiquet State ForestP. Gunt05-271SandwichDiamond Ledge Rd.T. Vazzano05-292LymeRiver Rd.P. HuntWarbling Vireo05-041NashuaMines Falls ParkR. Andrews05-081AuburnLake MassabesicI. MacLeod05-082ConcordHorseshoe PondJ. McIlwaine05-092WeareClough St. Pk.M. Suomala, ASNH FTPhiladelphia Vireo05-01LymanOgantz Rd.S. Turner05-281GilsumSurry Rd. at Hammond Hollow Rd. M. WrightRed-eyed Vireo05-081New LondonLow PlainR. Vernon05-1821NottinghamPawtuckaway St. Pk.A.& B. Delorey05-185Lower Mascoma LakeP. Hunt		-		*	
Yellow-throated Vireo 05-18 4 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-20 1 Haverhill Bedell Bridge Pk. B. Bradley 05-22 1 Hinsdale Wantastiquet State Forest P. Gunt 05-27 1 Sandwich Diamond Ledge Rd. T. Vazzano 05-29 2 Lyme River Rd. P. Hunt Warbling Vireo 05-04 1 Nashua Mines Falls Park R. Andrews 05-08 1 Auburn Lake Massabesic I. MacLeod 05-08 2 Concord Horseshoe Pond J. McIlwaine 05-09 2 Weare Clough St. Pk. M. Suomala, ASNH FT Philadelphia Vireo 05-01 Lyman Ogantz Rd. S. Turner 05-28 1 Gilsum Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt		_			
05-18 4 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-20 1 Haverhill Bedell Bridge Pk. B. Bradley 05-22 1 Hinsdale Wantastiquet State Forest P. Gunt 05-27 1 Sandwich Diamond Ledge Rd. T. Vazzano 05-29 2 Lyme River Rd. P. Hunt Warbling Vireo 05-04 1 Nashua Mines Falls Park R. Andrews 05-08 1 Auburn Lake Massabesic I. MacLeod 05-08 2 Concord Horseshoe Pond J. McIlwaine 05-09 2 Weare Clough St. Pk. M. Suomala, ASNH FT Philadelphia Vireo 05-01 Lyman Ogantz Rd. S. Turner 05-28 1 Gilsum Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt	04-22	I	Jefferson	Pondicherry Wildlife Refuge	R. Quinn, D. Govatski
05-20 1 Haverhill Bedell Bridge Pk. B. Bradley 05-22 1 Hinsdale Wantastiquet State Forest P. Gunt 05-27 1 Sandwich Diamond Ledge Rd. T. Vazzano 05-29 2 Lyme River Rd. P. Hunt Warbling Vireo 05-04 1 Nashua Mines Falls Park R. Andrews 05-08 1 Auburn Lake Massabesic I. MacLeod 05-08 2 Concord Horseshoe Pond J. McIlwaine 05-09 2 Weare Clough St. Pk. M. Suomala, ASNH FT Philadelphia Vireo 05-01 Lyman Ogantz Rd. S. Turner 05-28 1 Gilsum Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt	Yellow	-thr	oated Vireo		
05-22 1 Hinsdale Wantastiquet State Forest P. Gunt 05-27 1 Sandwich Diamond Ledge Rd. T. Vazzano 05-29 2 Lyme River Rd. P. Hunt Warbling Vireo 05-04 1 Nashua Mines Falls Park R. Andrews 05-08 1 Auburn Lake Massabesic I. MacLeod 05-08 2 Concord Horseshoe Pond J. McIlwaine 05-09 2 Weare Clough St. Pk. M. Suomala, ASNH FT Philadelphia Vireo 05-01 Lyman Ogantz Rd. S. Turner 05-28 1 Gilsum Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt					
05-27 1 Sandwich Diamond Ledge Rd. T. Vazzano 05-29 2 Lyme River Rd. P. Hunt Warbling Vireo 05-04 1 Nashua Mines Falls Park R. Andrews 05-08 1 Auburn Lake Massabesic I. MacLeod 05-08 2 Concord Horseshoe Pond J. McIlwaine 05-09 2 Weare Clough St. Pk. M. Suomala, ASNH FT Philadelphia Vireo 05-01 Lyman Ogantz Rd. S. Turner 05-28 1 Gilsum Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt		_			-
05-292LymeRiver Rd.P. HuntWarblingVireo05-041NashuaMines Falls ParkR. Andrews05-081AuburnLake MassabesicI. MacLeod05-082ConcordHorseshoe PondJ. McIlwaine05-092WeareClough St. Pk.M. Suomala, ASNH FTPhiladelphia Vireo05-01LymanOgantz Rd.S. Turner05-281GilsumSurry Rd. at Hammond Hollow Rd. M. WrightRed-eyed Vireo05-081New LondonLow PlainR. Vernon05-1821NottinghamPawtuckaway St. Pk.A.& B. Delorey05-185Lower Mascoma LakeP. Hunt		_			
Warbling Vireo 05-04 1 Nashua Mines Falls Park R. Andrews 05-08 1 Auburn Lake Massabesic I. MacLeod 05-08 2 Concord Horseshoe Pond J. McIlwaine 05-09 2 Weare Clough St. Pk. M. Suomala, ASNH FT Philadelphia Vireo 05-01 Lyman Ogantz Rd. S. Turner 05-28 1 Gilsum Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt		_			
05-04 1 Nashua Mines Falls Park R. Andrews 05-08 1 Auburn Lake Massabesic I. MacLeod 05-08 2 Concord Horseshoe Pond J. McIlwaine 05-09 2 Weare Clough St. Pk. M. Suomala, ASNH FT Philadelphia Vireo 05-01 Lyman Ogantz Rd. S. Turner 05-28 1 Gilsum Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt	05-29	2	Lyme	River Rd.	P. Hunt
05-08 1 Auburn Lake Massabesic I. MacLeod 05-08 2 Concord Horseshoe Pond J. McIlwaine 05-09 2 Weare Clough St. Pk. M. Suomala, ASNH FT Philadelphia Vireo 05-01 Lyman Ogantz Rd. S. Turner 05-28 1 Gilsum Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt	Warbli	ng	Vireo		
05-08 2 Concord Horseshoe Pond J. McIlwaine 05-09 2 Weare Clough St. Pk. M. Suomala, ASNH FT Philadelphia Vireo 05-01 Lyman Ogantz Rd. S. Turner 05-28 1 Gilsum Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt		_	- 1000		
05-09 2 Weare Clough St. Pk. M. Suomala, ASNH FT Philadelphia Vireo 05-01 Lyman Ogantz Rd. S. Turner 05-28 1 Gilsum Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt		_			
Philadelphia Vireo 05-01 Lyman Ogantz Rd. S. Turner 05-28 1 Gilsum Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt					
05-01 Lyman Ogantz Rd. S. Turner 05-28 1 Gilsum Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt	05-09	2	Weare	Clough St. Pk.	M. Suomala, ASNH FT
05-28 1 Gilsum Surry Rd. at Hammond Hollow Rd. M. Wright Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt	Philad	elph	nia Vireo		
Red-eyed Vireo 05-08 1 New London Low Plain R. Vernon 05-18 21 Nottingham Pawtuckaway St. Pk. A.& B. Delorey 05-18 5 Lower Mascoma Lake P. Hunt			•		
05-081New LondonLow PlainR. Vernon05-1821NottinghamPawtuckaway St. Pk.A.& B. Delorey05-185Lower Mascoma LakeP. Hunt	05-28	1	Gilsum	Surry Rd. at Hammond Hollow I	Rd. M. Wright
05-081New LondonLow PlainR. Vernon05-1821NottinghamPawtuckaway St. Pk.A.& B. Delorey05-185Lower Mascoma LakeP. Hunt	Red-ey	ed	Vireo		
05-18 5 Lower Mascoma Lake P. Hunt	_		New London	Low Plain	R. Vernon
05-18 5 Lower Mascoma Lake P. Hunt	05-18	21	Nottingham	Pawtuckaway St. Pk.	A.& B. Delorey
05-25 6 Hanover Goodfellow Rd. P. Newbern	05-18	5	-	Lower Mascoma Lake	P. Hunt
	05-25	6	Hanover	Goodfellow Rd.	P. Newbern

Warblers

For the second year in a row, the spring warbler migration was relatively poor, and in many respects it was worse than 1997. The latter impression is a result of both low numbers and low diversity. For instance, only one Tennessee Warbler was reported in 1998, compared to 13 in 1997. There were no Golden-winged Warblers reported at all, and Wilson's barely made it into the database. Most species were on time, with only six somewhat late. Magnolia Warblers were record early in late April, but then, like Veeries, they were absent for over a week, with the rest actually being slightly late.

A Yellow-rumped Warbler on March 9 would be a record early date, but its behavior (visiting a feeder) suggests that it could also have been an overwintering bird. This species sent up several scouts at the end of March, when there was no doubt about their northward intentions, and the species arrived on average a few days early. But then, like so many species discussed already, they were scarce until the next push on April 20, ending up a little late. Also early were Pine and Palm warblers, although the former showed no sign of the "scout" phenomenon. A final record early arrival was a well-described male American Redstart in the unlikely location of Gorham on April 20. There were no unexpected warbler rarities this year, save for a single Yellow-breasted Chat, and even Cerulean Warbler was only reported once from its Pawtuckaway stronghold.

date	#	town	location	observer(s)
Blue-v	ving	ed Warbler		
05-03	1	Durham	Foss Farm	P. Lacourse
05-04	1	Weare	Clough St. Pk.	R.& M. Suomala
05-09	5	Weare	Clough St. Pk.	M. Suomala, ASNH FT
05-11	1	Concord	Silk Farm WS	J. Magoon
05-13	4	Durham	Foss Farm	J. Romano, S. Walker
05-13	5	Kensington	off Rt. 108	R. Aaronian
05-17	1	Pembroke	Rt. 3 across from Pembroke Academy	W. Goodwill
05-18	1	Kensington	Cottage Hill	G. Gavutis
Tenne	ssee	Warbler		
05-16	1	Newington	Arboretum Dr.	A.& B. Delorey, BBC FT
Nashv	ille	Warbler		
05-01	1	Gilsum	Hammond Hollow	M. Wright
05-04	3	Weare	Clough St. Pk.	R.& M. Suomala
05-08	1	New London	Low Plain	R. Vernon
05-09	11	Bethlehem	Trudeau Rd.	S.& M. Turner
05-15	19	Enfield	Bog Rd.	P. Hunt
North	ern	Parula		
05-05	1	Auburn	Lake Massabesic	I. MacLeod
05-07	1	Lyman	Dodge Pond Rd.	B. Bradley
05-08	1	Sutton	Cascade Marsh	R. Vernon
05-09	7	Nottingham	Pawtuckaway St. Pk.	A.& B. Delorey
05-16	15	Tamworth	James Pond	T. Vazzano, N. Beecher
05-17	3	Weare	Clough St. Pk.	P. Hunt, D. Strong, M. Jukes
05-28	2	Springfield	McDaniels Marsh	P. Hunt, L. Bunten

date	#	town	location	observer(s)
Yellow	w/	'arbler		
05-03	2	Lebanon	near Mascoma Lake dam	P. Hunt
05-04	1	Weare	Clough St. Pk.	R.& M. Suomala
05-04	3		Mines Falls Park	R. Andrews
	_	- 1		111 111010 110
		sided Warbler		D. 7
05-01	3	Durham	Foss Farm	P. Lacourse
05-03	1	Walpole	Merriam Rd.	R. Ritz
05-04	1	Center Harbor	Old Meredith Rd.	J. Merrill
05-25	8	Hanover	Goodfellow Rd.	P. Newbern
Magno	olia	Warbler		
04-25	1	Tuftonboro	Copps Pond	T. Vazzano, J. Vernon, Lakes Region Chapter FT
04-28	1	Westmoreland	Hyland Hill	M. Wright
05-09	1	Lyman	Hurd Hill Rd.	S.& M. Turner
05-16	4	Hopkinton	Chase WS	R. Woodward
05-17	1	Hampton	church on Rt. 101	P. Hunt, D. Strong,
				M. Jukes
Cape	Mav	/ Warbler		
05-16	2		Thompson WS	T. Vazzano, N. Beecher
			1	1. Vazzano, 14. Becener
		ated Blue Wa		
05-01	1	Concord	Silk Farm WS	L. Deming, C. Martin
05-02	1	Newbury	Ramblewood Circle	P. Newbern
05-19	12	Bethlehem	Zealand & Lend-A-Hand Trails	J.& D. Romano
Yellow	-rur	nped Warble	r	
03-09	1	Kensington	Rt. 107 residence	G. Gavutis
03-28	1	Newington	Great Bay NWR	S. Mirick, P. Lacourse, ASNH FT
03-29	1	Enfield	Main St. Pond	P. Hunt
04-01	1	Canterbury	Peverly Meadow	R. Quinn
04-05	4	Ashland	Mill Pond	J. Williams
04-15	1	Canterbury	Meeh Easement	R. Quinn
04-26	8		Lower Mascoma Lake census rt.	P. Hunt
05-02	66	Nottingham	Pawtuckaway St. Pk.	A.& B. Delorey
05-04	11	Haverhill	Bedell Bridge Park	B. Bradley
05-08	38	Enfield	Bog Rd.	P. Hunt
05-10	18		Lower Mascoma Lake	P. Hunt, T. Vazzano
Black-	hro	ated Green V	Varbler	
04-30	1	Salisbury	Mountain Rd.	L. Deming
04-30	2	N. Hampton	residence	D.& T. Donsker
04-30	1	Walpole	Warner Forest, Scovill Rd.	R. Ritz
05-09	10	Nottingham	Pawtuckaway St. Pk.	A.& B. Delorey
Blackb	urn	ian Warbler		
05-04	1	Nashua	Mines Falls Park	R. Andrews
05-09	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
05-09	1	Piermont	Court St.	S.& M. Turner
05-18	10	Nottingham	Pawtuckaway St. Pk.	A.& B. Delorey
-	-	<i>5</i>	•	- 3

date	#	town	location	observer(s)
Pine	Warl	bler		
03-28	1	Newington	Great Bay NWR	S. Mirick, L. Maley, ASNH FT
03-31	1	Durham	New England Center	M. Davis
03-31	6	Weare	Clough St. Pk.	M. Suomala, M. Jukes
03-31	1	Durham	Foss Farm	L. Deming, T. McLellan
04-19	12		Merrimack R., Canterbury-Boscawen	R. Quinn, Capital Area Chapter F.T.
04-21	14	Weare	Clough St. Pk.	P. Newbern
04-26	2	Whitefield	near Whitefield airport	J. McIlwaine
05-02	8	Nottingham	Pawtuckaway St. Pk.	A.& B. Delorey
Prairi	e W	arbler arbler		
05-13	1	Durham	Foss Farm	J. Romano, S. Walker
05-14	3	Andover	Taunton Hill power line	R. Vernon
05-14	1	Hinsdale	Lake Wantastiquet State Forest	P. Hunt, et al.
05-15	1	Gilsum	Hammond Hollow	M. Wright
Palm	Wai	rbler		
04-11	1	Durham	Durham Point Rd.	P. Lacourse
04-13	1	Sandwich	Diamond Ledge Rd.	T. Vazzano
04-13	1	Exeter	Phillips Exeter Academy woods	
04-13	5	Nashua	Horrigan Pk. by the Nashua R.	R. Andrews
04-16	12	Exeter	Phillips Exeter Academy woods	
05-25	1	Rye	White Island, Isles of Shoals	S. Mirick, R. Cook, et al.
Bay-b	reast	ted Warbler		
05-16	1	Pittsburg	East Inlet	C. Martin, L. Jones
05-16	3	Newington	Arboretum Dr.	A.& B. Delorey, BBC FT
05-16	2	Hopkinton	Chase WS	R. Woodward
05-10	1	Bethlehem	Zealand Trail	J.& D. Romano
05-19	1	Nashua	Spit Brook Rd.	A. Delorey
05-20	1	Middleton	Mountain Rd.	S. Snyder
	_		Wountam Ku.	S. Silydel
Black	•	Warbler	D 1 11 D 1	
05-17	2	Exeter	Powder House Pond	P. Hunt, D. Strong, M. Jukes
05-19	10	Bethlehem	Zealand & Lend-a-Hand Trails	J.& D. Romano
05-22	3	Hinsdale	Wantastiquet State Forest	P. Hunt
05-23	3	_	Lower Mascoma Lake	P. Hunt
05-25	3	Rye	Odiorne Pt. St. Pk.	A.& B. Delorey
Cerul	ean	Warbler		
05-17	2	Nottingham	Pawtuckaway St. Pk.	P. Hunt, D. Strong, M. Jukes
Black	-and-	-white Warbl	er	
04-25	1	Hinsdale	Connecticut R.	R. Andrews
04-30	1	Canterbury	Peverly Meadow Brook	R. Quinn
04-30	1	Durham	Mill Rd.	M. Davis
05-04	10	Weare	Clough St. Pk.	R.& M. Suomala
05-07	13	Enfield	Bog Rd.	P. Hunt
05-09	14	Nottingham	Pawtuckaway St. Pk.	A.& B. Delorey
		<i>5</i>	,	- 3

date	#	town	location	observer(s)
Ameri	can	Redstart		
04-20	1	Gorham	Rt. 16, n. boundary of WMNF	M. Santy
05-09	1	Haverhill	Bedell Bridge	A. Mudge
05-10	1	Lebanon	near Mascoma Lake dam	P. Hunt, T. Vazzano
05-15	1	Walpole	Merriam Rd.	R. Ritz
05-17	1	Hampton	church on Rt. 101	P. Hunt, D. Strong, M. Jukes
05-18	55	Nottingham	Pawtuckaway St. Pk.	A.& B. Delorey
Oven	bird			
05-01	1	Walpole	Merriam Rd.	R. Ritz
05-01	1	Canterbury	Baptist Hill Rd.	R. Quinn
05-01	1	Walpole	Merriam Rd.	R. Ritz
05-01	1	Mont Vernon	Francestown Turnpike	R. Suomala
05-15	21	Enfield	Bog Rd.	P. Hunt
05-18	36	Nottingham	Pawtuckaway St. Pk.	A.& B. Delorey
North	ern	Waterthrush		
04-16	1	Kensington	Winkley Brook	G. Gavutis
04-26	3	Canterbury	Shaker Rd.	R. Quinn
04-26	1	Newbury	off Rt. 103A	P. Newbern
05-01	5	Lyman	Dodge Pond Rd.	B. Bradley
05-07	8	Enfield	Bog Rd.	P. Hunt
Louisi	ana	Waterthrush		
04-15	1	Plainfield	Hell Hollow Rd.	L. Zeltmann
04-15	1	Plymouth	Beech Hill Rd.	J. Williams, S. Fogleman
04-19	1	Andover	Mitchell Brook	L. Deming, K. Bennett
05-03	1	Nashua	Mines Falls Park	Nashaway Chapter FT
05-03	5		Wilmot/Salisbury	P. Newbern, B. Vernon
05-04	2	Weare	Clough St. Pk.	R.& M. Suomala
Mourr	ning	Warbler		
05-30	1	Rye	Odiorne Pt. St. Pk.	A.& B. Delorey
05-31	1	Nottingham	Pawtuckaway St. Pk.	A.& B. Delorey
Comm	non	Yellowthroat		
05-03	1	Canterbury	sod farm	R. Quinn
05-04	1	Weare	Clough St. Pk.	R.& M. Suomala
05-07	2	Lyman	Flagg Pond	B. Bradley
05-15	19	Enfield	Bog Rd.	P. Hunt
05-16	10	Hopkinton	Chase WS	R. Woodward
Wilson	n's	Warbler		
05-17	1	Errol	Magalloway R., edge of Leonard	Marsh C. Martin
05-25	1	Rye	Odiorne Pt. St. Pk.	A.& B. Delorey
05-30	1	Whitefield	airport marsh	R. Quinn
Canad	da ∖	Warbler		
05-10	1	Lyman	Round Pond	E. Emery, P. Powers
05-11	1	Sandwich	Thompson WS	T. Vazzano
05-16	1	Sutton	Baker Rd.	P. Newbern, B. Vernon,
	-			F. Sladen, et al.
05-18	1	Lebanon	Rt. 4A	P. Hunt
05-30	5	Rye	Odiorne Pt. St. Pk.	A.& B. Delorey
Valla	, h-	-		•
		easted Chat	Smit Dungle Dd	A Dalamari
05-15	1	Nashua	Spit Brook Rd.	A. Delorey

Tanagers through Finches

The large, colorful members of this group all arrived more or less on time. A northern Cardinal in Columbia was pretty far north, and while this species has been recorded all the way up to Pittsburg, it is still pretty rare in the extreme north of the state. While we often comment on warm weather leading to early arrivals, it can also result in early departures. Such seems to be the case with the American Tree Sparrow, which is usually still around in mid-April. This year, however, there were only two records in April, and most birds seem to have left the state by the end of March. Another record early date is that of Chipping Sparrow, which, along with both Savannah and Swamp sparrows, shows that old familiar scout pattern.

It was a very good spring for the declining Vesper Sparrow, with almost all records from the Merrimack Valley. Rare sparrows included a western subspecies of Dark-eyed Junco in March and a **Nelson's Sharp-tailed Sparrow** on Seavey Island in late May. No records were received of the more likely Saltmarsh Sharp-tailed Sparrow. The final species sending up scouts was the Rusty Blackbird; just take a look at the listings below. All three invading winter finches (Pine Grosbeak, White-winged Crossbill, and Common Redpoll) lingered into spring to varying degrees. Among the hoards of Common Redpolls, one careful observer managed to find the rarer **Hoary Redpoll** in late March. Records of other finches were unremarkable, although Evening Grosbeaks showed something of a temporary increase in late March and April. Perhaps they were hiding in the same interdimensional space as the Bohemian Waxwings.

U			*	Č		
date	#	town	location	observer(s)		
Scarlet Tanager						
05-08	1	Bedford	Bedford Center	S. Saidel-Goley		
05-08	1	Stoddard	S. Stoddard	P. Hunt, et al.		
05-10	1	Walpole	Merriam & Scovill Rds.	R. Ritz		
05-11	1	Kensington	Rt. 107 residence	G. Gavutis		
05-13	3	Durham	Foss Farm	J. Romano, S. Walker		
Northe	ern 1	Cardinal Columbia	residence	D.& B. Killam		
Rose-breasted Grosbeak						
04-24	2	Londonderry	Devonshire Ln.	H. Chary		
04-28	1	Kensington	Rt. 107 residence	G. Gavutis		
04-30	2	Walpole	Merriam Rd.	R. Ritz		
05-01	2	Milford	Federal Hill Rd. residence	B.& R. Becker		
Indigo Bunting						
05-04	1	Kensington	Rt. 107 residence ponds	G. Gavutis		
05-06	1	Canterbury	sod farms off exit 18 of Rt. 93	M. Suomala		
05-10	1	Monroe	residence	D. Bedell		
05-13	1	Center Harbor	Old Meredith Rd.	J. Merrill		

date	#	town	location	observer(s)		
Eastern Towhee						
04-22	1	Henniker	residence	R. Hardy		
04-28	1	Kensington	Rt. 107 residence	G. Gavutis		
05-01	1	Amherst	Thornton Ferry residence	J. Jones		
05-01	7	Durham	Foss Farm	P. Lacourse		
Amerio	American Tree Sparrow					
03-05	14	Concord	residence	R. Woodward		
03-30	1	New London	Pingree Rd.	R. Vernon		
03-31	3	Enfield	Main St. Pond	P. Hunt		
04-03	4	Berlin	Argonne St.	K. Dube		
04-14	1	Lyme	Lyme School	C. Tausanavitch		
Chippi	ing	Sparrow				
03-29	1	Gorham	Jimtown Rd. residence	J. Brown, J. Ely		
04-04		Kensington	residence	G. Gavutis		
04-07	1	Walpole	Merriam Rd.	R. Ritz		
Field	Spa	rrow				
03-01	2	Ashland	Mill Pond	J. Williams		
04-05	1	Enfield	Lakeview Cemetery	P. Hunt, D. Strong		
04-05	1	Concord	residence	R. Woodward		
05-03	6	Canterbury	sod farm	R. Quinn		
Vespe	r S	parrow				
04-19	1	Boscawen	along Merrimack R.	R. Quinn, Capital Area		
				Chapter FT		
05-03	2	Canterbury	sod farm	R. Quinn		
05-03	1	Litchfield	Talent Rd. by old gravel pit	J. Kegley, B. Sweisford		
05-08	3	Newington	Pease Int'l. Tradeport	M. Suomala, R. Spencer		
05-09	2	Haverhill	Bedell Bridge St. Pk.	S.& M. Turner		
05-09	2	Boscawen	field by Merrimack R.	B. Janeway		
05-17	1	Pembroke	Rt. 3 near large sand pit	W. Goodwill		
05-18	2	Henniker	Old Concord Rd.	A.& B. Delorey		
05-23	2	Newington	Pease Int'l. Tradeport	A.& B. Delorey		
	Savannah Sparrow					
03-28	1	Concord	W. Portsmouth St.	M. Suomala		
04-01	1	Exeter	wastewater treatment plant	S. Mirick		
04-19	14	Hampton	road off Rt. 101	S. Mirick		
Nelson's Sharp-tailed Sparrow						
05-25	1	Rye	Seavey Is., Isles of Shoals	S. Mirick		
Fox Sparrow						
03-19	1	Londonderry	Lexington Ave. residence	J. Ciarletta		
03-21	3	Kensington	Rt. 107 residence	G. Gavutis		
03-26	3	Rochester	Old Ox Rd. residence	R. Bickford		
03-28	3	Concord	W. Portsmouth St.	M. Suomala		
03-30	4	Gilsum	Hammond Hollow	M. Wright		
04-04	4	New London	Pingree Rd.	A.& R. Vernon		
04-07	1	Hinsdale	along Connecticut R.	M. Suomala		

date	#	town	location	observer(s)		
Lincol	Lincoln's Sparrow					
05-10	1	Weare	Sugar Hill Rd.	A.& B. Delorey		
05-15	1	Jefferson	Little Cherry Pond	C. Martin		
05-16	2	Pittsburg	East Inlet	C. Martin, L. Jones		
05-17	2	Errol	Lake Umbagog at Leonard Mars			
Swam	p S	Sparrow				
03-28	. 1	Newington	Great Bay NWR	S. Mirick, ASNH FT		
04-01	7	Lyman	Flagg & Round Ponds	B. Bradley		
04-08	6	Sandwich		T. Vazzano		
04-28	13	Enfield	Bog Rd.	P. Hunt		
White	-cro	wned Sparrov	N			
04-25	2	Peterborough	residence	M.& R. Johnson		
05-04	1	Lyman	Dodge Pond residence	S.& M. Turner		
05-05	1	Hanover	Etna	D. Merker		
05-07	6	Nashua	Spit Brook Rd.	A. Delorey		
05-16	2	Pittsburg	near Moose Falls flowage	C. Martin, L. Jones		
05-16	1	Gilsum	Hammond Hollow	M. Wright		
05-24	1	Enfield	Main St. Pond	P. Hunt, M. Krenitsky, S. Baker		
Dorle		Lunga		D. Duite		
	•	Junco	D' D.I	A 37		
03-30	36	New London	Pingree Rd.	A. Vernon		
04-01	80	Sandwich	Diamond Ledge Rd.	T. Vazzano		
04-03	55	New London	Pingree Rd.	R. Vernon		
04-05 04-08	52 30	Walpole Gilsum	Merriam Rd. Hammond Hollow	R. Ritz M. Wright		
				ivi. wright		
	-	Junco - Oreg	•			
03-05	1	Chester	Hillside Haven	A.& B. Delorey		
03-21	1	Chester	Hillside Haven	A.& B. Delorey		
Bobol	ink					
05-07	1	Auburn	Massabesic Audubon Center	I. MacLeod		
05-09	2	Lisbon	Cole Plain	S.& M. Turner		
05-09		Walpole	Merriam Rd.	R. Ritz		
05-12	4		Lower Mascoma Lake	P. Hunt		
05-14	7	Bethlehem	Rocks Estate	J. McIlwaine		
Rusty Blackbird						
03-10	2	Canterbury	Baptist Hill Rd.	R. Quinn		
04-03	5	Sandwich	Whiteface Intervale	T. Vazzano		
04-13	2	Canterbury	Baptist Hill Rd.	R. Quinn		
04-13	1	Hollis	Beaver Brook	R. Andrews		
04-26	5	Holderness	wetland s. of Rt. 175A	J. Williams		
04-27	2	Sutton	Cascade Marsh	P. Newbern		
05-10	1	Weare	Clough St. Pk.	M. Suomala, ASNH FT		
05-21	4	Albany	Lovejoy WS	J.& D. Romano		
05-22	2	Jefferson	Little Cherry Pond	D. Govatski, C. Johnson,		
05-30	1	Whitefield	Ayling Brook	J. Allen R. Quinn, Capital Area Chapter FT		

date	#	town	location	observer(s)	
Orchard Oriole					
05-07	1	Wentworth	residence	A.& C. Ports, W.& S. Fogleman	
05-08	1	Exeter	wastewater treatment plant	M. Suomala, R. Spencer	
05-16	1	Durham	Langley Rd.	A.& B. Delorey, BBC FT	
05-17	1	Exeter	wastewater treatment plant	S. Mirick, P. Lacourse, D. Tucker	
Baltimore Oriole					
05-03	1	Nashua	Deerhaven Dr.	R. Andrews	
05-03	1	Nashua	Griffin Rd.	J. Kegley	
05-05	1	Kensington	Rt. 107 residence	G. Gavutis	
05-07	1	Lyman	Dodge Pond residence	S.& M. Turner	
05-18	15		Lower Mascoma Lake	P. Hunt	
Pine G	iros	sbeak			
03-01	8	Enfield	Main St. Pond	P. Hunt	
03-14	20	Boscawen	Cottage & Main Sts.	A.& D. LaValley	
03-15	2	Alstead	Rt. 123, Forest Rd.	R. & J. Allard	
Red Cr		bill			
03-01	1	Hanover	S. Park St. residence	A. Mudge	
04-17	1	Hanover	Hanover	M. Choukas	
		ged Crossbill			
03-01	1	Chatham	Green Hill Rd. residence, S. Chatham	R. Crowley	
03-01	6	Hanover	S. Park St. residence	A.& M. Mudge	
03-02	8	Lee	Birch Hill Rd.	B. Humm	
03-02	24	Gilford	Belknap Mtn. Rd.	R. Campbell	
03-11	60	Amherst	residence	D. Barretto	
03-15	2	Enfield	Rt. 4	P. Hunt, D. Crook	
04-27	5	Lyman	Ogantz Rd.	S.& M. Turner	
05-10	32	Plymouth	Riverside Cemetery	J. Williams	
Common Redpoll					
03-05 2	250	Canterbury	Baptist Hill Rd.	R. Quinn	
03-21 1	00	Chichester	Horse Corner Rd.	A. Carter	
03-26 2	220	Sandwich	Diamond Ledge Rd.	T. Vazzano	
04-01	55	Chatham	Green Hill Rd. residence,	R. Crowley	
04-05	75	Canterbury	S. Chatham Baptist Hill Rd.	R. Quinn	
	50	Berlin	Argonne St.	K. Dube	
	50	Enfield	Shaker Bridge	P. Hunt	
Hoary Redpoll					
03-28	1	Concord	East Side Dr.	D.& B. Soule	
05-20	1	Concord	East Side D1.	D.C. D. DOUIC	

Birding in Londonderry

By Hank Chary

Londonderry offers a large number of good birding locations and a variety of habitats. These include large tracts of conservation land, abandoned rail beds, open fields, orchards, wetlands, and power lines. Habitats range from dense woodlands to extremely open areas. Associated with the power lines are scrub habitat, sometimes wetlands, and woodland edges for good birding as well as towers for hawk perches. Birding in Londonderry tends to be best during spring migration, but good birding can be found year-round.

The Musquash Conservation Area

The Musquash is the largest parcel of conservation land in Londonderry. Its approximately 600 acres contain three major and several minor wetlands, along with a lot of forested uplands. The Musquash is managed as a tree farm and is occasionally harvested by selective cutting to improve wildlife habitat. A network of hiking trails runs through the Musquash. A map and trail guide to the Musquash is available in the Londonderry Town Offices at 50 Nashua Road (Route 102), Suite 100 in the Londonderry Square Mall (with the tall clock tower).

To get to the Musquash take High Range Road to Hickory Hill Drive. Follow Hickory Hill Drive to the end and park where the road ends under the power lines. The dirt road ahead (to the west) is the main road into the Musquash. To your right (north) is one end of the Hickory Hill North wetland. Here, under the power lines and by the wetland, one can find some of the most productive birding in the Musquash because of the mixed habitats and edges provided.

There are several major trails in the Musquash, along with many small connecting trails. If you follow the dirt logging road into the Musquash, you will walk through primarily mixed northern hardwoods with occasional groves of evergreens. When the road forks, bear right (northward). You will cross a small arm of the Hickory Hill South wetland, pass through a dense grove of eastern hemlock, and come to a small clearing.

From this clearing two trails lead out. To your left is the southern loop of the Betty Mack trail. This trail winds through the woods on the northern edge of the Hickory Hill South wetland. Be alert for deer—and even moose—in the woods and wetlands. Straight ahead (north) out of the clearing, the trail leads to an old power line trace, which was cut back in the mid-1970s or so. (The power line was never built.) Follow this to the west and you will meet up with the southern loop of the Betty Mack trail. Take it to the east and you will pass by the northern loop of the Betty Mack trail and the southern edge of the Hickory Hill North wetland. Continuing east along this path will bring you back to the end of Hickory Hill Drive where you parked.

The cleared area of the power line trace offers some of the most open birding in the Musquash. Here one can find an abundance of spring warblers. Elsewhere, the woods tend to be rather thick. Summer residents of the deep woods include numerous thrushes, Ovenbirds, and Scarlet Tanagers. Ruffed Grouse are common and are likely to explode from underfoot as you walk the woodland trails. The wetlands harbor a wide variety of birds both on migration and as breeding residents. Eastern Bluebirds are not uncommon. Formerly, there were two large Great Blue Heron rookeries in the Musquash, but these

were abandoned in the mid-1990s for unknown reasons. Great Blue Herons still feed regularly in the wetlands of the Musquash.

The northern loop of the Betty Mack trail passes by several small wet areas and connects to the narrow dirt extension of Alexander Road. Follow this south and a variety of trail options can lead you west to the Musquash Swamp or south to the power line cut. Some of these trails tend to be rather dynamic as new leads are trampled around beaver dams, mud puddles, and so forth. Indeed, any of the trails in the Musquash may suddenly be found underwater because of beaver activity.

The Kendall Pond Conservation Area

The Kendall Pond Conservation Area is located on South Road near the intersection of Kendall Pond Road and South Road. There is a small sandy beach just upstream of the dam and spillway where Beaver Brook crosses under South Road. Here one can usually find an abundance of ducks and geese, both wild and domestic. There is no direct connection between the beach area and the Conservation Area. About .1 to .2 miles east of this beach area is a small gated woods road on the north side of South Road. This is the entrance to the Kendall Pond Conservation Area.

Park at the gate (parking is very limited) and walk in along the continuation of the old woods road. The trail leads through mature white pines to a small picnic area. The understory is a mixture of northern hardwoods and shrubs, along with more pines. Watch for woodpeckers in the pines. To the right (west) of the picnic area, a small trail leads off into the woods. It rapidly fades to guesswork as it approaches private property only a few hundred feet away. The main trail follows the woods road east upstream along Beaver Brook and the adjacent wetlands. It basically parallels South Road.

Just beyond the picnic area, just over 400 feet from where you park, is a small access to Beaver Brook and the Kendall Pond wetlands. Here, wetland and riparian habitats come in direct contact with upland pine forests. In spring, this can be a canoe launch site, but the beach at the dam is easier to use and does not require a portage. This is the optimum view of the wetlands and the best place to spend time observing the waterfowl and wetland birds. During migration, especially spring migration, the woods can host abundant warblers and thrushes.

Continuing along the trail, after a short while, the woods road narrows abruptly. A small trail leads to the right. This trail meets up with South Road across from Timber. To the left is a partially open area offering another good overlook of the wetlands.

The Little Cohas Brook, Great Canada Swamp, and B&M Railroad

Access to the Little Cohas and Great Canada Swamp is along the abandoned Boston & Maine railroad bed. Limited parking is available on Harvey Road near the airport and ample parking opportunities can be found on Old Mammoth Road in North Londonderry. From either start point, the walk along the rail bed is a pleasant hike through woodlands, which give way to pond waters. An abundant offering of bird species can be found in the woods and wetlands. The walk from parking to the wetlands and ponds is about half a mile from either point. The railroad bed gets quite overgrown in places, especially in summer. Also, along the way in from Old Mammoth Road, there are many downed trees from recent severe winter storms. There is also a parallel rutted dirt roadway just south of the

rail bed, but that is often filled with muddy puddles, debris, and is a favorite path for allterrain vehicles and snowmobiles.

You can also get to the Little Cohas from Hall Road. Where Hall Road crosses the swamp is a site where you can launch a canoe for a more intimate journey through this major wetland in Londonderry. Be advised, however, that the water can be extremely shallow in places, and the wetland vegetation very thick.

East of Mammoth Road (Route 128), the Boston and Maine rail bed offers a pleasant walk through mixed woodlands with occasional wet areas. Choose from among several parking areas. There is a large parking area just south of the North School on Sanborn Road. The rail bed is just south of the parking. Parking is very limited on Clark Road, but this location is roughly half way between I-93 to the east and Mammoth Road to the west. The rail bed is also accessible from Symmes Drive. Just before entering the Coca-Cola plant, veer right into a parking cul-de-sac. There are wetlands along the rail bed on either side of Clark Road and there is a pond just southwest of the Coca-Cola bottling plant.

The Airport

Manchester Airport, over half of which is in Londonderry, is the third largest airport in New England and is growing rapidly. In addition to the "gashawks," the airport affords good habitat for a variety of birds both on the grassy areas around the runways and in the woodlands and wet areas along the western perimeter road and south of the south perimeter road. Especially in winter, this area has often produced ducks, Belted Kingfishers, and Horned Larks on Christmas Bird Counts. The Little Cohas Brook can be accessed by an abandoned roadway just south of the south perimeter road (just west of the S-turn). Here thick woods and the waters afford an attractive place for birds.

The Peat Bog

There is a large open bog along Route 28 just north of the Derry town line. Some parking is available just south of the bog and the old Boston and Maine rail bed runs along the eastern edge of the bog. This is part of the same rail bed mentioned in connection with the Little Cohas.

Other Specific Locations

There are several additional locations in Londonderry that offer good birding. Bockes Forest is owned by the Society for the Protection of New Hampshire Forests. It is located on Mill Road in southern Londonderry. The Cohas Brook (the Big Cohas as opposed to the Little Cohas) is accessible along Auburn Road near the Auburn town line. Be careful here, however, as there is very little parking, the road is narrow, and traffic can be heavy and fast. Beaver Brook crosses under the southern end of Gilcreast Road. There are no trails along the brook but one can park there. The Nessenkeag Brook and associated wetlands can be accessed from Route 102 at the western end of town. Here one can pull off to the side of Route 102 and scan the wetlands under the power lines.

Hank Chary has been an avid birder in Londonderry and member of the Audubon Society of New Hampshire since he moved here in 1986. He is the President of the Amoskeag Chapter of ASNH and has led many birding field trips in Londonderry and elsewhere.

New Hampshire Spring Arrival Dates

By Pam Hunt

Readers of the spring 1998 summary will have noted lots of references to "Record Early" or "Relatively Late" arrivals of several migrant species. How do we know how a given season compares to others in this regard? The answer is that people have been keeping track of spring arrival dates as long as there have been birders, and much of this data is published in some form. The interested birder can then simply do a bit of historical research and get a feel for when each species arrives. The data in the list below was compiled in this way. It is partially based on data that Bob Smart compiled in the 1960s and 1970s, and also on New Hampshire Bird Records from 1983 to 1997.

Birds don't arrive at the same date every year (unless you are in Capistrano or Hinkley, Ohio), or at least the first arrivals are not always detected on the same date. Weather and simple chance can make our favorite warbler show up earlier or later than we expect. But there are general patterns, and some species can be remarkably consistent over the years. In the list below, you can see for yourself the range of variation. The first, <u>underlined</u>, date is the earliest recorded arrival for the state. The range of dates that follows is the period over which half of all first arrivals have occurred, with the central, boldfaced date the median of all arrivals.

Let's use Pied-billed Grebe as an example. Half the time, this species should first appear in New Hampshire between March 25 and April 7, and the record early date is March 11. A first spring sighting on March 20 would thus be relatively early, and one on April 10 would be relatively late.

Use this list to help determine whether the bird you identify should really be here on the date you see it. Many misidentifications occur simply because observers are unfamiliar with the normal arrival schedule of common species. For instance, a brownish-gray flycatcher on March 30 is far more likely to be an Eastern Phoebe than an Eastern Wood-Pewee or empidonax flycatcher. As a final note, keep in mind that some of these species occasionally winter in small numbers in the southern part of the state, in which case these dates represent the time when birds first appear away from these local wintering areas.

Range of dates for the arrival of most spring migrants

Species	Earliest dat recorded	te 25%	MEDIAN	75%
Pied-billed Grebe	Mar 11	Mar 25	MAR 29	Apr 7
Double-crested Cormorant	Mar 23	Mar 26	APR 5	Apr 9
American Bittern	Mar 27	Apr 9	APR 16	Apr 22
Snowy Egret	Mar 27	Apr 8	APR 18	Apr 25
Green Heron	Apr 14	Apr 25	APR 28	May 1
Black-crowned Night-Heron	Apr 2	Apr 10	APR 19	Apr 30
Glossy Ibis	Mar 30	Apr 13	APR 20	Apr 27
Snow Goose	Mar 14	Mar 24	MAR 30	Apr 4
Wood Duck	Feb 22	Mar 12	MAR 21	Mar 26
Green-winged Teal	Mar 3	Mar 23	MAR 28	Apr 6
Blue-winged Teal	Mar 7	Apr 1	APR 7	Apr 10
American Wigeon	Mar 1	Mar 24	APR 5	Apr 11
Ring-necked Duck	Mar 5	Mar 11	MAR 12	Mar 16
Osprey	Mar 11	Apr 5	APR 8	Apr 10
Northern Harrier	Mar 4	Mar 17	MAR 25	Mar 30
Red-shouldered Hawk	Mar 2	Mar 9	MAR 14	Mar 21
Broad-winged Hawk	Mar 30	Apr 2	APR 16	Apr 18
American Kestrel	Mar 3	Mar 6	MAR 13	Mar 20
Merlin	Mar 11	Mar 24	APR 12	Apr 22
Virginia Rail	Apr 9	Apr 25	APR 29	May 9
Semipalmated Plover	Mar 10	May 12	MAY 15	May 19
Killdeer	Feb 22	Mar 4	MAR 11	Mar 20
Greater Yellowlegs	Mar 24	Apr 4	APR 11	Apr 19
Lesser Yellowlegs	Apr 12	Apr 20	MAY 4	May 6
Solitary Sandpiper	Apr 16	Apr 28	MAY 5	May 7
Spotted Sandpiper	Apr 20	Apr 23	MAY 1	May 5
Semipalmated Sandpiper	May 5	May 11	MAY 14	May 19
Least Sandpiper	May 5	May 9	MAY 11	May 17
Short-billed Dowitcher	May 11	May 11	MAY 18	May 19
Common Snipe	Mar 3	Mar 27	APR 4	Apr 14
American Woodcock	Mar 2	Mar 11	MAR 16	Mar 27
Common Tern	Apr 26	May 7	MAY 11	May 17
Least Tern	May 7	May 18	MAY 20	May 24
Black Tern	May 4	May 9	MAY 18	May 27
Black-billed Cuckoo	May 4	May 13	MAY 17	May 21
Yellow-billed Cuckoo	May 9	May 12	MAY 20	May 27
Common Nighthawk	Apr 30	May 12	MAY 15	May 19
Whip-poor-will	Apr 17	Apr 25	APR 28	May 1
Chimney Swift	Apr 10	Apr 23	APR 27	Apr 29
Ruby-throated Hummingbird	Apr 22	May 5	MAY 9	May 10

Range of dates for the arrival of most spring migrants

Earliest date Species recorded 25% Median 75%				
·	Mar 4	Mar 16	MAR 23	Apr 1
Belted Kingfisher Yellow-bellied Sapsucker	Mar 29	Apr 7	APR 9	Apr 13
Northern Flicker	Mar 1	Mar 21	MAR 30	·
Olive-sided Flycatcher			MAY 14	Apr 2
Eastern Wood-Pewee	May 4	May 12	MAY 11	May 16
	May 1	May 19	MAY 20	May 16
Yellow-bellied Flycatcher	May 12	May 18	MAY 20	May 22
Alder Flycatcher	May 13	May 15	MAY 16	May 23
Willow Flycatcher	May 11	May 13		May 20
Least Flycatcher	Apr 21	Apr 28	MAY 1	May 3
Eastern Phoebe	Mar 3	Mar 22	MAR 27	Mar 29
Great Crested Flycatcher	Apr 30	May 4	MAY 6	May 8
Eastern Kingbird	Apr 6	Apr 25	MAY 1	May 4
Purple Martin	Apr 6	Apr 15	APR 18	Apr 23
Tree Swallow	Mar 15	Mar 25	MAR 28	Apr 2
Northern Rough-winged Swallow	Apr 3	Apr 18	APR 19	Apr 24
Bank Swallow	Apr 19	Apr 23	APR 25	Apr 28
Cliff Swallow	Apr 8	Apr 20	APR 23	Apr 29
Barn Swallow	Mar 28	Apr 12	APR 16	Apr 24
House Wren	Apr 20	Apr 27	APR 28	May 1
Winter Wren	Mar 1	Mar 14	MAR 18	Mar 25
Marsh Wren	Apr 28	May 4	MAY 13	May 20
Golden-crowned Kinglet	Mar 10	Mar 16	APR 6	Apr 14
Ruby-crowned Kinglet	Apr 2	Apr 9	APR 13	Apr 17
Blue-gray Gnatcatcher	Apr 17	Apr 24	MAY 4	May 10
Veery	Apr 21	May 2	MAY 5	May 7
Swainson's Thrush	Apr 21	May 7	MAY 10	May 15
Hermit Thrush	Mar 25	Apr 7	APR 11	Apr 14
Wood Thrush	Apr 14	Apr 30	MAY 2	May 4
Gray Catbird	Apr 26	May 2	MAY 4	May 5
Brown Thrasher	Apr 12	Apr 19	APR 24	Apr 25
American Pipit	Mar 25	Apr 8	APR 20	May 4
Blue-headed Vireo	Apr 8	Apr 21	APR 23	Mar 28
Yellow-throated Vireo	Apr 29	May 5	MAY 8	May 11
Warbling Vireo	Apr 25	May 2	MAY 4	May 6
Philadelphia Vireo	May 11	May 15	MAY 19	May 22
Red-eyed Vireo	May 2	May 6	MAY 10	May 12
Blue-winged Warbler	Apr 28	May 8	MAY 13	May 16
Golden-winged Warbler	May 5	May 10	MAY 11	May 15
Tennessee Warbler	May 1	May 9	MAY 12	May 14
Nashville Warbler	Apr 23	Apr 28	APR 30	May 3
Northern Parula	Apr 22	Apr 30	MAY 4	May 6

Range of dates for the arrival of most spring migrants

Earliest date Species recorded 25% Median 75%					
Yellow Warbler	Apr 22	Apr 29	MAY 2	73 70 May 5	
Chestnut-sided Warbler	Apr 29	May 2	MAY 4	,	
Magnolia Warbler	Apr 28	May 5	MAY 6	May 6 May 9	
Cape May Warbler	May 4	May 5	MAY 7	,	
Black-throated Blue Warbler	,	,	MAY 3	May 10	
Yellow-rumped Warbler	Apr 23 Mar 26	Apr 27	APR 14	May 6	
'		Apr 8		Apr 20	
Black-throated Green Warbler Blackburnian Warbler	Apr 20	Apr 27	APR 29 MAY 5	Apr 30	
Pine Warbler	Apr 29	May 4	APR 12	May 6	
	Mar 28	Apr 7	MAY 10	Apr 16	
Prairie Warbler	Apr 25	May 5		May 13	
Palm Warbler	Mar 30	Apr 13	APR 16	Apr 18	
Bay-breasted Warbler	May 1	May 10	MAY 13	May 16	
Blackpoll Warbler	May 8	May 11	MAY 14	May 16	
Black-and-white Warbler	Apr 15	Apr 24	APR 26	Apr 28	
American Redstart	Apr 29	May 4	MAY 6	May 7	
Ovenbird	Apr 27	May 1	MAY 3	May 5	
Northern Waterthrush	Apr 12	Apr 25	APR 27	May 1	
Louisiana Waterthrush	Apr 5	Apr 16	APR 19	Apr 21	
Mourning Warbler	May 12	May 19	MAY 22	May 25	
Common Yellowthroat	Apr 18	May 2	MAY 5	May 7	
Wilson's Warbler	May 4	May 10	MAY 11	May 14	
Canada Warbler	May 4	May 8	MAY 10	May 12	
Scarlet Tanager	Apr 27	May 5	MAY 8	May 11	
Rose-breasted Grosbeak	Apr 15	Apr 27	MAY 3	May 5	
Indigo Bunting	Apr 6	May 5	MAY 10	May 13	
Rufous-sided Towhee	Mar 19	Apr 15	APR 18	Apr 23	
Chipping Sparrow	Mar 31	Apr 10	APR 14	Apr 18	
Field Sparrow	Mar 23	Mar 27	APR 5	Apr 13	
Vesper Sparrow	Mar 30	Apr 5	APR 8	Apr 13	
Savannah Sparrow	Mar 15	Mar 27	APR 8	Apr 15	
Saltmarsh Sharp-tailed Sparrow	May 18	May 19	MAY 21	May 23	
Fox Sparrow	Mar 2	Mar 11	MAR 16	Mar 23	
Lincoln's Sparrow	Apr 30	May 9	MAY 13	May 17	
Swamp Sparrow	Mar 16	Apr 6	APR 13	Apr 19	
White-crowned Sparrow	Apr 18	Apr 28	MAY 1	May 4	
Bobolink	May 2	May 6	MAY 7	May 10	
Eastern Meadowlark	Mar 2	Mar 10	MAR 15	Mar 21	
Rusty Blackbird	Mar 3	Mar 14	MAR 21	Mar 27	
Orchard Oriole	May 9	May 11	MAY 15	May 22	
Northern Oriole	Apr 27	May 1	MAY 4	May 6	

Spring Warbler Identification

by Wendell P. Smith Reprinted from *New Hampshire Bird News* Vol. 6 No. 1 January 1953

A long-time reader of Audubon Society publications and bird reports brought to our attention the timelessness of several articles written years ago. Presented here is one such article, both informative and enjoyable more than forty years later. If you have a favorite article from years past that you think our readers would enjoy, please let us know. We would like to bring them to light occasionally in New Hampshire Bird Records. This article is re-printed exactly as written. Recent changes in bird names were not made, thus the yellow-rumped warbler is still referred to as the myrtle warbler, etc. — ed.

It is a warm day in mid-April. Bright sunshine seems to bring nearer the longed for summer; but little in the landscape gives encouragement to immediate realization of the hope. Southern slopes show a faint green. Sheltered nooks may be dotted with the yellow of a few dandelions; or, here and there, beneath the conifers may bloom arbutus while the brown carpet of leaves in the woods may be studded with the bright blossoms of hepatica and bloodroot. Suddenly we hear a rapid, high-pitched trill, difficult to localize. It may take several minutes to locate the small bird with yellow breast, olive green above and two white wing bars, identifying it as a pine warbler. Within a few days another trill proclaims the arrival of the myrtle warbler. The song is distinctive, the trill changing pitch. The bird itself is easy to identify with four yellow patches, one on head, one on rump, one on each side of breast. The remainder of the plumage pattern is bluish gray upper parts, two white wing bars, underneath white with a heavy inverted U of black on the breast. The female is brown where the male is bluish gray and with less black on breast.

Sometime during the last half of April, a bird of passage is to be looked for, the yellow palm warbler. Always on or near the ground, one's attention is usually attracted by its habit of constant tail wagging. Brownish olive-green back; olive green rump; no wing bars; yellow underneath with chestnut brown streaks on sides of breast; a yellow line over eye and a chestnut crown, it is an attractive warbler. Despite its ground frequenting habits, it does not often afford a complete view of itself. The call note is more musical than the call of most warblers and the song, a trill, softer than that of the pine warbler. Frequently the bird is silent in migration.

May is the month for warblers. Sometimes as early as the first or even in the closing days of April, the black and white arrives. The bird is unmistakable in its black and white stripes with only the belly lacking the black stripes. The song is also distinctive, a shrill note repeated a varying number of times. Other species arriving at about the same time are the Nashville, of bright yellow underparts unstreaked, gray head, olive green back and wings, the latter without bars; and the black-throated green, a black-throated bird with a yellow face. Below the throat and breast, the bird is white while the back is olive green with white wing bars. The female has less black on throat and breast than the male but the yellow face is still diagnostic. The songs of these two warblers are distinctive. That of the Nashville consists of six or eight one-syllabled notes, uttered more rapidly and ending in a twitter too quick to distinguish the separate notes. There is also a flight song which is

an elaboration of the perch song. The song of the black-throated green warbler has been described by those who hear words in bird song as "trees, trees, murmuring trees". This gives some idea of the rhythm and of the dreamy quality of the notes. Two songs are given; one beginning low in pitch, rising, falling again and rising altho the last high note may be omitted. The other song begins high in pitch, falls and rises. Some of the tones are full-voiced, others are husky with the quality of the droning of bees. Often the same individual will change from one song to the other.

A week later a number of species arrive with no particular order in their coming. There is the parula, bluish above with a yellow breast and throat, two white wing bars, a yellow rump patch, the male with a dark breast band. Three songs are recognized, all notable for a buzzy quality. Chapman's "The Warblers of North America" describes one as "a rapid trill ending explosively". The yellow warbler, as its name implies, is all yellow, the male with reddish brown streaks on the breast. The song closely resembles that of the chestnut-sided warbler but is less energetic and accented differently, the next to the last syllable of the chestnut-sided's being strongly emphasized. The notes of both are of one or two syllables (the final phrase of the Yellow's is sometimes three-syllabled) and vary little in pitch.

The magnolia warbler may or may not arrive as early as those species expected during the last part of the first week or first part of the second week of May. It is one of the most beautiful of our warblers with its bright yellow breast crossed by a black band from which heavy black stripes run downward. The uppers parts are largely black except for the bluish gray head and the yellow rump. There are also conspicuous white wing patches. The underside of the magnolia warbler's tail appears white with a terminal black band. The notes seem to me especially liquid in character with the next to the last often accented. Authorities on birds use combinations of letters to express something of the quality of the song and the time value of the notes but to the author's ears there is nothing onomatopoeic about them. The black-throated blue is another rather uncertain arrival. The male with bluish-gray upperparts, black throat and sides and the remainder of the underparts white. A white wing patch is shared with the brown-backed female. Four songs are recognized, all distinguished by a rasping quality. Especially partial to hemlocks is the blackburnian warbler, black and white with much orange-red on head and throat. Much patient looking is necessary to see this to good advantage but if one has the right vantage points and the light falls upon the throat, one is affored a view of one of the most brilliant plumaged birds. The song is brief, high-pitched and rising toward the end. Two songs are recognized but both are similar in a huskiness of toneness. There is also a thin quality and a wiriness to many of the notes. The chestnut-sided warbler is a bird of young forest growth. As the name indicates there are streaks of chestnut on the sides of the breast. Other marks are greenish-yellow back streaked with black, yellow or yellowish crown, white underparts and yellowish wing bars.

A loud and emphatic teacher, teacher, teacher, but with the last syllable accented, rings through the woods at this time. It is the song of the ovenbird, a ground inhabiting warbler of sparrow size, with upperparts of brownish olive-green except for the crown which is orange-brown. Underneath it is white with breast and sides heavily streaked with black. The bird is a walker and rather inconspicuous against the background of faded leaves on the forest floor. The song is difficult to localize so that the beginner will experience some

trouble in finding this bird. Quite like the ovenbird and belonging in the same genus are the water-thrushes. The northern water-thrush has dark olive upperparts unmarked, while underneath it is yellow, heavily streaked with black. There is also a yellowish or buffy line over the eye. The Louisiana water-thrush, rare in New Hampshire, has white replacing the yellow in line over eye and beneath. The songs of the two species are recognizably different while bearing some resemblances to each other. It would seem that their swampy woodland haunts had imparted much of that liquid quality noted in the song of the winter wren. Chapman describes it as "a ringing, bubbling warble, swift and emphatic, made up of two parts, barely divided, the second lower toned and diminuendo". The Louisiana's song he describes in the following syllables, "pseur, pseur, per see, ser". Water-thrushes have the teetering habit quite like that of sandpipers.

The northern yellow-throat has olive-green upperparts, washed with brown with yellow throat and breast and white belly. The male has a black mask across its face and extending back on sides of head. Females do not have this but other species of warblers with whom the female yellow-throat might be confused have the bellyyellow as well as throat and breast. In the yellow-throat the belly is white. Finally, of common mid-warbler season arrivals we list the redstart. The male is largely black with orange patches on wings and tail. The female is brown above, mostly white below with yellow patches on wings and tail. Redstarts are very active birds, managing frequently to display the brilliant colors of their plumage as they move about. They frequent young woodland growth and do not shun towns where suitable habitat may be found. The song is brief, given rapidly and is emphatic. Something of the wiry quality of the black and white warbler's song is in it and something of the harsh quality of the black-throated blue warbler's.

We wish to include two species, rare in southern New Hampshire, whose arrival would come about this time. The golden-winged with gray upperparts and white below, yellow forehead and wing patches, black patch thru eye and black throat. The yellow wing patch and black throat distinguish it from all other warblers. The female differs from the male in being duller and having the black replaced by gray. Young deciduous growth in either moist or dry locations is favored habitat. Peterson describes the song as "one bee and three buzzes". The prairie warbler is olive-green above with reddish chestnut spots, yellow underparts, streaked with black on sides and a blackish streak through eye and a black crescent on throat. These two black marks and the yellow below with the black streaks confined to the sides are distinctive. The bird's habitat is bushy pastures. The song has been described as resembling that of the parula warbler but thinner and more wiry. Coues calls it like "the plaint of a mouse with a toothache" and Chapman says that "it is one of the most easily recognized and remembered of warbler songs".

The third and fourth weeks of May bring the end of warbler migration. The Tennessee warbler is a plain bird with a gray head, olive-green back, white line over eye and white underparts. It is a bird of passage and the author has seen most in spring in town shade trees, especially elms. Often the loud song calls attention to the bird's presence. This is unmusical being a series of single notes like chip, given with increasing rapidity and ending in a semi trill. The whole has much of the quality of the chipping sparrow's song with the ending closely resembling the sparrow's song. By many deemed fortunate, is the observer who sees the Cape May warbler. An olive- green back, yellow rump, white wing and tail patches, below yellow, heavily streaked with black and chestnut ear patches characterize the male. Females lack the chestnut ear patches but have a somewhat obscure

patch of yellow behind the ear and this is distinctive. Females may have almost white breasts with only narrow streaking. To me the Cape May's song has the quality of the blackburnian warbler's song but shorter, thinner and more wiry in quality and of less volume. Some authorities on bird song compare it to the black and white warbler's song but of less volume and thinner in quality. The Cape May frequents coniferous trees but during migration is sometimes found elsewhere. The bay-breasted, a bird with chestnut crown, breast and sides, black face, grayish upperparts and underparts white where not chestnut is also a migrant except for a few in northern New Hampshire. These warblers may be common in some seasons, uncommon in others and prefer conifers. They are not as easy to see as some for they seem to keep rather closely to the concealment of thickly needle covered branches and they move more slowly than most warblers. A few weak notes, somewhat rasping and resembling the song of the Cape May warbler, is the song of this species heard during migration.

One of the last to arrive is the black-poll, mainly a migrant, although nesting on the summits of the higher mountains. Striped gray above with a black cap, white cheeks and white underparts, heavily streaked with black, this warbler is easily identified. The female lacks the black crown and is less heavily striped beneath. It could be confused with the black and white but lacks the head stripings. Lack of yellow on the breast separates it from the female myrtle warbler. Black-polls seem to be everywhere present during spring migration even in town shade trees.

The mourning warbler is quite often the last to arrive. The male with its bluish-gray head, olive-green wings, back and tail without any marks, gray throat, black upper breast with remainder of underparts yellow, is unmistakable. The female lacks the black breast, the throat and upper breast being brownish gray while the bluish gray of head and olive of back are browner. Shrubbery is the preferred habitat of this bird. Where woodland has been cut over and the new growth is only a few years old, raspberry patches or, even dense shrubbery in gardens, are the places to look for this warbler. The song is loud consisting of two or three phrases of two syllables followed by two phrases of lower pitch. It is subject to considerable variation. It is clear-toned and quite musical.

Conspicuous in its black cap and yellow forehead, cheeks, line over eye and underparts and plain olive-green upperparts is Wilson's warbler. The female may be similar but usually is duller and with the black cap less well defined and tinged with olive. Young growth of trees not far from water is the habitat of this warbler with fly catching proclivities. A rapidly given chatter describes the song. The Canada has always been a warbler eagerly looked for by the author. The unmarked gray back, yellow underparts with a band of black spots across the breast are distinctive. In the female this necklace is fainter or may be absent. Frequenter of thickets near water, the Canada is a fine songster. Loud, clear tones, liquid in quality give the song an especially pleasing musical quality. The bird should be looked for near the ground as a rule.

Warbler identification began on a warm day in April; it closes in late May. It began in the "sere and brown"; it closes in a green world where foliage is fast attaining maximum size and the fields are assuming the deep hue of early summer. This is not the end of warbler interest, however. Many species nest and rear young and the observer can learn a lot about the home life of our most colorful family in New England. There is the late summer moult and fall plumage but more of that later.

Research: Snowy Owls at Logan Airport

Conducted by: Norm Smith, Director, Blue Hills Trailside Museum, Massachusetts Audubon Society

Since 1981, Norm Smith has been studying Snowy Owls at Boston's Logan Airport. Assisted by his young son and daughter, he has banded, color-marked, and then observed the behavior and dietary preferences of well over 200 individuals. Despite being the world's thirteenth busiest airport, Logan also offers 729 hectares (1800 acres) of rolling grasslands and man-made perches (communications and instrument structures). Bordered by salt marsh and open water on three sides, the area's variety of habitat attracts the largest known wintering population of Snowy Owls in New England. Smith's research findings offer intriguing insights into

the lives of these visitors from the Arctic tundra. Some arrive and stay the winter, from early November through late April. At the other extreme, one nomadic individual that was color-marked green on November 9 (1991) roamed as follows: Bath, Maine on December 19, back to Logan on January 24, Martha's Vineyard on February 26, Charlestown, Rhode Island the next day, Little Brewster Island (6 km east of Logan) on March 16, and, finally back to Logan on March 23, where it was observed until departing on May 20.

Typically, the owls spend daytime roosting on the ground, then stir as the sun sets, regurgitate a pellet, and fly to a perch from which to commence the hunt. Using a night vision scope, the Smiths have observed Snowies hover-hunting, in the manner of a Rough-legged Hawk. Prey species, taken mostly on the wing, have varied greatly, from Snow Buntings and Dunlins to a Great Blue Heron and a Canada Goose. Of the 192 prey species observed, Norway Rat was the most common (47), then American Black Duck (23) and Rock Dove (13). Unidentified meals of vole/mice/shrew were observed 31 times. (And Snowy Owl cannibalism was observed once.)

As evidence of their hearing acuity, one individual was seen diving into 20.3 cm. (8-in.) of snow to secure a vole despite the roar of a 747 passing nearby. As for their vision, another owl—barely visible across Boston Harbor through 10x50 binoculars—was able to see a starling caged within Smith's bow net. When the hunting hour arrived, it flew 1.6 km to the bait cage.

In the winters when Snowy Owl numbers at Logan are high, most of the netted owls are healthy immatures—suggesting they are the overflow population that results from a bountiful prey year and good reproduction success. (In 1986-87—the Smith family's busiest winter—they observed 49 Snowy Owls.)

In low-population years at Logan, most owls are underweight adults—suggesting a lean prey year that resulted in low reproduction. (Only five owls were observed in the winter of 1980-81 and 1995-96.)

As for the question of whether or not individuals ever return to Logan on subsequent winters, Smith has trapped seven immatures that returned the following year. One returned two years later, another one six years later, and another 10 years later.

Besides conducting research, Smith also conducts occasional bus tours and more than an occasional slide presentation to school groups and the general public. In recognition of the educational component of his project, Smith recently received an Excellence in Environmental Education award from the Massachusetts Department of Environmental Affairs. As another footnote to the project, Danielle Smith, now 17 years old, has initiated her own research project on migrating owls and has banded some 100 owls encompassing seven species. The tables have turned, and father now assists daughter.

Corrections

The following corrections were found after the issue was published. Minor typos are not included. We hope to publish corrections in each issue for the previous season, but we still have a backlog.

Please let us know of any major inaccuracies you find in any issue. Those which involve sighting records will be corrected in the computer data file to improve accuracy.

Spring 96

- p. 16 The Semipalmated Plovers on 05-21 in Sutton were **Spotted Sandpipers**.
- p. 16 The Solitary Sandpiper on 05-24 in Durham was at the Rt. 155A fields not Rt. 155.

Summer 96

- p. 6 Loons through Herons summary: Second paragraph should read "(shore-based numbers from the summers of 1995-1990 respectively: 50, 0, 30, 6, 0, 0)".
- p. 8 Waterfowl through Hawks summary: Last paragraph, the 13 Peregrines fledged was not a record. The record through 1996 was 15 in 1995.
- p. 9 The Common Goldeneye on 07-13 was in <u>Hampton</u> not Rye.
- p. 22 Vireos through Warblers summary: Last sentence regarding Cerulean Warblers should read "Six <u>adult</u> individuals were noted this year, including four singing males and two females. A report of one incubating female was followed by a report of a pair feeding three fledglings on 06-16 for our second consecutive nesting record".
- p. 23 The Brewster's Warbler-hybrid on 06-13 was at <u>Packers</u> Falls Rd. not Parkers Falls Rd.
- p. 27 Tanager through Evening Grosbeak summary: Fourth paragraph, first sentence should read "Orchard Orioles in Concord and Hanover were away from their usual haunts".
- p. 28 The Clay-colored Sparrow on 06-14 was on Rt. <u>155</u>, (not Rt. 152) and was the same bird as 06-08 listing.

Reporters for Spring 1998

Rich Aaronian Richard Allard H. Cook Anderson Michele Anderson Ralph Andrews Widge Arms Jenny Ashley Angie Lee Balch Danielle Ball Bert Becker Richard Bickford Bob Bradley Jennie Brown Pat Caprarello Henry Chary Joanne Ciarletta Ryan Creighton Robert Crowley Carol Cushing Myra Davis Alan Delorey Barbara Delorey Laura Deming Jane Doherty David Donsker Stanley Drew Kathy Dube

Jody Epstein Jan Falcone Oliver Fisher Ken Folsom Paddy Furness Jan Gagnon Susan Galt George Gavutis William Goodwill Dave Govatski Casey Hackett Roni Hardy Bill Harris Rachel Hudson Pam Hunt Garrett Husband Betsy Janeway Margot Johnson Jim Kegley Donald Kienholz Barbara Killam David Killam Debbie Kirwan Paul Lacourse Margaret Lee Iain MacLeod Joanna Magoon

Chris Martin Willis McCov John McIlwaine John Merrill Steve Mirick Richard Moore Arthur Mudge Robert Multer Marie Neveu Peter Newbern Kathie Palfy Ansel Ploog Al Ports Gregory Prazar Robert Quinn Michael Reeve Jason Reeves Tudor Richards Naomi Ritz Robert Ritz Judy Romano Samuel Saidel-Goley Marion Santy Ashley Seace Dot Skeels

Montine Smith Star Snyder Dot Soule Gary Stansfield Betty Steele Andrew Stewart Larry Sunderland Mark Suomala Rebecca Suomala Christopher Tausanovitch Ben Taylor Jean Tewksbury Pauline Theriault Sandy Turner Tony Vazzano Arrolyn Vernon Bob Vernon Stephen Walker Elizabeth Waste Char Webb Christopher West Nell Whitcomb John Williams Robert Woodward Mary Wright

NHBR Subscription Form

☐ I would like to subscribe to NH Bird Records.

☐ ASNH Memb	per \$10.00	☐ Non-member \$15.00		
All renewals take plac receive all issues publi	•	:. Mid-year subscribers will on year.		
☐ I would like to join As	SNH and receive NH	Bird Records at the member price		
☐ Family/\$45	☐ Individual/\$30	☐ Senior/Teacher/Student/\$18		
Name:		Phone:		
Address:				

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

State: _____

New Hampshire Bird Records

Volume 16, Number 4 Winter 1997-98

Managing Editor: Rebecca Suomala
Text Editor: Tom McMillan

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

Steve Mirick, Fall; Alan Delorey, Winter.

Layout: Patricia Miller

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

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

Volunteer Opportunities

and Birding Research: Francie Von Mertens

Abbreviations Used

ASNH Audubon Society of NH NWR National Wildlife Refuge BBC Brookline Bird Club R. River

BBS Breeding Bird Survey Rd. Road
CA Conservation Area Rt. Route
CC Country Club St. Pk. State Park

FT Field Trip SPNHF Society for the Protection of

L. Lake NH Forests, Concord

LPC Loon Preservation Committee T&M Thompson & Meserves (Purchase)
NA Natural Area WMA Wildlife Management Area

NHBR New Hampshire Bird Records WMNF White Mountain National Forest

NHBR New Hampshire Bird Records WMNF White Mountain National Forest

NHRBC NH Rare Birds Committee WS ASNH Wildlife Sanctuary

~ approximately

Rare Bird ALERT

224-9900

Now available twenty-four hours a day!

In This Issue

page

About the Cover

From the Editor

What to Report in Spring

Spring 98 Report

Birding in Londonderry

New Hampshire Spring Arrival Dates

Spring Warbler Identification

Birding Research: Snowy Owls

Periodical for Sale

Corrections

Reporter List

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

Audubon Society of New Hampshire

3 Silk Farm Road Concord, NH 03301-8200

Return Service Requested